BLACKFOOT RIVER TMDL WATERBODY ASSESSMENT AND TOTAL MAXIMUM DAILY LOAD ## Prepared by Idaho Department of Environmental Quality Pocatello Regional Office 224 South Arthur Avenue Pocatello, ID 83204 December 2001 # **Table of Contents** | List of Figures | iii | |--|------| | List of Tables | iv | | Abbreviations, Acronyms, and Symbols | viii | | Metric-English Unit Conversions | xii | | 1 Executive Summary | 1 | | 2 Blackfoot River Subbasin Description. | 11 | | 2.1 General | | | 2.1.1 Watershed Characteristics | | | 2.1.2 Cultural Characteristics | 27 | | 2.2 Water Quality Concerns & Status | 33 | | 2.2.1 Water Quality Limited Segments Occurring in the Subbasin | 33 | | 2.2.2 Applicable Water Quality Standards | | | 2.2.3 General Water Quality Summary | 39 | | Below Blackfoot Reservoir | 39 | | Above Blackfoot Reservoir | 43 | | Blackfoot Reservoir | 44 | | 2.2.4 Summary and Analysis of Existing Water Quality Data | 48 | | Flow Alteration | 48 | | Sediment | | | Nutrients | 57 | | Organics | | | Metals | | | Temperature | | | Dissolved Oxygen | | | Bacteria | | | Unknown | | | 2.2.5 Summary | | | 2.2.6 Streams Fully Supporting Beneficial Uses | | | 2.3 Summary of Past and Present Pollution Control Efforts | | | 2.3.1 Water Quality Improvement | | | 3 Blackfoot River Loading Analysis | | | 3.1 General | | | 3.1.1 Reasonable Assurance | | | 3.2 Pollutant Standards / Targets and Load Analysis | | | 3.2.1 Sediment | | | Standard | | | Target | 75 | | | Discussion | 75 | |------------------|--|-----| | | Loading Analysis | 79 | | 3.2.2 | | | | | Standard | 98 | | | Target | 98 | | | Discussion | | | | Loading Analysis | 104 | | 3.2 Summary | y of Data Needs | 115 | | Glossary | | 116 | | Literature Cited | | 139 | | Appendices | | | | | State of Idaho Water Quality Standards | | | | Proper Functioning Condition Information | | | Appendix C: | Stream Sediment Information | 157 | | Appendix D: | Water Quality Information | 164 | | Appendix E: | Nutrient Information | 186 | | Appendix F: | USGS Water Quality Information | 194 | | Appendix G: | Dry Valley Creek Information | 209 | | Appendix H: | Angus Creek Flow Information | 213 | | | USGS Nutrient Information | | # **List of Figures** # <u>Figures</u> | 1-1 | Land ownership and 303(d)-listed waterbodies | 2 | |-------|--|-----| | 2.1-1 | Blackfoot River subbasin | 12 | | 2.1-2 | Weighted average soil slope in the Blackfoot River subbasin | 14 | | 2.1-3 | Weighted average K-factor (soil erosion capability) in the Blackfoot River | | | | subbasin. Soil erosion capability increases as K-factor increases | 15 | | 2.1-4 | Hydrographs at USGS surface-water stations near Shelley (13066000) and Henry | | | | (13063000) and projected natural hydrograph near Shelley (from USGS Water | | | | Resources Data reports) | 19 | | 2.1-5 | Land ownership in the Blackfoot River subbasin | 28 | | 2.1-6 | Land use in the Blackfoot River subbasin (from Idaho Department of | | | | Water Resources Geographic Information System, 1991) | 30 | | 2.2-1 | Blackfoot River subbasin 303(d)-listed waterbodies and pollutants | 36 | | G-1 | Relationship between turbidity and total suspended solids data collected | | | | simultaneously in Dry Valley Creek from all sites, 1989-1999. (Sample | | | | collected at DV-7 on 08/25/1977 questioned and was eliminated from | | | | dataset; values below minimum detection limit assigned a value of ½ | | | | detection limit; N=219, R^2 =0.843, p<0.001.) | 211 | | G-2 | Relationship between turbidity and total suspended solids data collected | | | | simultaneously in Maybe Canyon Creek near the mouth, 1989-1998. | | | | (Values below minimum detection limit were assigned a value of ½ | | | | detection limit; N=33, R^2 =0.897, p<0.001.) | 212 | | | | | ## **List of Tables** # <u>Tables</u> | 1-1 | Targets used to establish pollutant load allocations for 303(d)-listed streams in the Blackfoot River subbasin. | 4 | |--------|---|----| | 1-2 | Water quality limited segments in the Blackfoot River subbasin on the 303(d) | ⊤ | | 1 2 | list including listed pollutants and mass per unit time (tons/year) pollutant load | | | | allocations and reductions. | 6 | | 2.1-1 | Characteristics of ecoregions in the Blackfoot River subbasin (modified | | | 2.1 1 | from Maret et al. 1997 and Omernik and Gallant 1986) | 13 | | 2.1.2 | Monthly average temperatures (Fahrenheit) at Blackfoot and Henry National | | | 2.1.2 | Weather Service stations (from Western Regional Climate Center, internet | | | | | 17 | | 2.1-3 | Monthly precipitation at Blackfoot and Henry National Weather Service | | | 0 | stations (from Western Regional Climate Center, internet communication) | 17 | | 2.1-4 | Flow information from USGS surface-water stations in the Blackfoot | | | | River subbasin (from USGS Water Resources Data reports) | 18 | | 2.1-5 | Watershed characteristics of 303(d)-listed tributaries in the Blackfoot River | | | 2.1 0 | subbasin (from DEQ BURP data). | 21 | | 2.1-6 | Stream channel stability rating for Blackfoot River subbasin streams on the | | | | Caribou National Forest (from Caribou National Forest 1985) | 23 | | 2.1-7 | Water quality status based on benthic macroinvertebrate indices of | 20 | | | Blackfoot River tributaries on the Caribou National Forest (from Lee | | | | Leffert, Caribou National Forest, personal communication) | 24 | | 2.1-8 | Overall rating of stream reach inventory and channel stability in upper | | | | Blackfoot River tributaries, August 1980 (from Thurow 1981) | 26 | | 2.1-9 | Land ownership in the Blackfoot River subbasin | | | | Land use in the Blackfoot River subbasin (from Idaho Department of | | | | Water Resources Geographic Information System, 1991) | 29 | | 2.1-11 | Demographic information for Bingham and Caribou counties, Idaho | | | | (summarized from Benson and Stegner 1995) | 31 | | 2.1-12 | Total employment and real earnings by sector for Bingham and Caribou | | | | counties, Idaho, 1992 (summarized from Benson and Stegner 1995) | 32 | | 2.1-13 | Groups/organizations/agencies involved in the Blackfoot River subbasin | 34 | | | Water quality limited segments in the Blackfoot River subbasin on the | | | | 303(d) list including listed pollutants and beneficial uses | 35 | | 2.2-2 | State of Idaho water quality numeric standards (from Idaho Department of | | | | Environmental Quality Water Quality Standards and Wastewater Treatment | | | | Requirements). Max = maximum, avg = average, and min = minimum | 38 | | 2.2-3 | Condition of water quality, streambank, and riparian vegetation of streams | | | | in the Blackfoot River subbasin on Bureau of Land Management grazing | | | | allotments (from BLM 1987) | 40 | | 2.2-4 | Substrate and habitat characteristics of Brush and Rawlins creeks (from | | | | Scully et al. 1993) | 42 | | 2.2-5 | Fish habitat ratings by Caribou National Forest (1992) of upper Blackfoot | | |--------|--|-----------| | | River subbasin streams on the forest | 45 | | 2.2-6 | Aquatic habitat ratings by Caribou National Forest of upper Blackfoot | | | | River subbasin streams on the forest, 1999 (from unpublished data) | 46 | | 2.2-7 | Temperature and clarity data from Blackfoot Reservoir, July and October, | | | | 1980 (from Thurow 1981) | 47 | | 2.2-8 | Status of 303(d)-listed waterbodies in the Blackfoot River subbasin as to | | | | support of their beneficial uses (from DEQ BURP data) | 49 | | 2.2-9 | Turbidity concentrations in the Blackfoot River subbasin, 1975 and 1976 | | | > | (from Heimer 1978) | 51 | | 2.2-10 | Descriptive statistics summary for sediment and nutrients monitored at | | | | USGS surface-water stations in the Blackfoot River subbasin | 53 | | 2.2-11 | Results of an analysis of covariance (from Grabow et al. 1998) between | | | | early (1971-1981) and late (1989-1997) periods for sediment and nutrients | | | | monitored at USGS surface-water station 13068500, Blackfoot River near | | | | Blackfoot. The covariate with suspended sediment, dissolved nitrate/nitrite, | | | | and total phosphorus is flow | 54 | | 2 2-12 | Percent by volume of sediment less than 6.3, 2.0, and 0.85 mm in streambeds | Эт | | 2.2 12 | in the Blackfoot River subbasin. | 55 | | 2 2 13 | Erosion rates and sediment yield by land use applicable to the Blackfoot | | | 2.2-13 | River subbasin | 58 | | 2 2 14 | Continuous temperature monitoring in the Blackfoot River subbasin | | | | 1 | 03 | | 2.2-13 | Recent fecal coliform monitoring by the Idaho Department of Environmental | 66 | | 2216 | Quality | 00 | | 2.2-16 | Evaluations of streams in the Blackfoot River subbasin by various agencies | | | | and methods. Exceedances of state standards - temperature, fecal coliform, | 60 | | 2.2.1 | dissolved oxygen - are noted only when criteria were exceeded | 68 | | 3.2-1 | Severity of Ill Effect (SEV) from target loads of suspended sediment for high | | | | flows and low flows in Dry Valley Creek (based on Newcombe and Jensen | | | | 1996). Target loads at high flow are not to exceed a mean of 80 mg/l over a | | | | 14-day period. Target loads at low flow are not to exceed a mean of 50 mg/l | | | | over a 28-day period. Ranges of Severity of Ill Effect are nil effect (SEV=0), | | | | behavioral effects (SEV=1-3), sublethal effects (SEV=4-8), and lethal and | | | | paralethal effects (SEV=9-14) | 77 | | 3.2-2 | Duration of exposure (days) at suspended sediment concentrations of 50 | | | | and 80 mg/l which results in a Severity of Ill Effect (SEV) below the lethal | | | | and paralethal class (SEV<=8) for eggs and larvae of salmonids and non- | | | | salmonids and adult freshwater
nonsalmonids (based on Newcombe and | | | | and Jensen 1996). | 77 | | 3.2-3 | and Jensen 1996) | | | | solids from sites in Dry Valley Creek, 1977-1999 (data found in Appendix | | | | Table A-1) | 81 | | 3.2-4 | Mean flow and concentration of total suspended solids (TSS) in Dry Valley | | | | Creek at sites DV-1 (near mouth), DV-2 (below mining activities), and DV-7 | | | | (approximately 0.8 miles upstream of Young Ranch Creek), 1989-1999 | 82 | | | ("FF" | | | 3.2-5 | Turbidity and estimated total suspended solids (TSS) concentration from | | |--------|---|-----| | | regression analyses of data collected in Dry Valley and Maybe Canyon creeks | 83 | | 3.2-6 | Streambank stability and Proper Functioning Condition status of 303(d)- | | | | listed streams in the Blackfoot River subbasin (from Idaho Soil | | | | Conservation Commission and BLM, unpublished data) | 85 | | 3.2.7 | Stream channel characteristics of Blackfoot River tributaries (from Idaho | | | | Soil Conservation, unpublished data) | 86 | | 3.2-8 | Lateral recession rates and other stream channel characteristics of | | | | Blackfoot River tributaries (from Idaho Soil Conservation Commission, | | | | unpublished data). | 90 | | 3.2-9 | • | | | 3.2-10 | Load reduction and allocation for sediment input from streambanks on | | | | 303(d)-listed streams in the Blackfoot River subbasin (from Idaho Soil | | | | Conservation Commission, unpublished data). The load allocation is | | | | considered the same as the target erosion rate. | 93 | | 3.2-11 | Length of reach by land ownership in Brush, Slug, Dry Valley Angus, Lanes, | | | | and Diamond creeks | 94 | | 3.2-12 | Load allocation and reduction by reach based on land ownership for Brush, Slug, | | | | Dry Valley, Angus, Lanes, and Diamond creeks. | 95 | | 3.2-13 | Results of an ANOVA test comparing percent streambank stability based | | | | on Proper Functioning Condition status. Percent streambank stability | | | | was transformed as follows: Arcsine (Square Root (Percent Unstable | | | | Streambank)). Back transformed values were calculated by back | | | | transforming transformed values | 96 | | 3.2-14 | Results of river assessment on mainstem Blackfoot River, 1997 and 1998 | | | | (from DEQ BURP data). | 99 | | 3.2-15 | Total inorganic nitrogen and ortho phosphorus concentrations in lower | | | | Blackfoot River since 1981. | 101 | | 3.2-16 | Total inorganic nitrogen and ortho phosphorus concentrations in Wolverine | | | | Creek. | 102 | | 3.2-17 | Total inorganic nitrogen and total phosphorus concentrations in Blackfoot | | | | River subbasin below Blackfoot Reservoir and at Henry (see Appendix | | | | Table E-1 for sources of data) | 105 | | | Nutrient information from monitoring in Wolverine Creek watershed | | | | Estimated nutrient loads in Wolverine Creek | 107 | | 3.2-20 | Estimated nutrient loads in Wolverine Creek and Jones Creek (from | | | | Drewes 1987.). | 108 | | 3.2-21 | Flows in Blackfoot River near Blackfoot (13068500) and near Shelley | | | | (13066000) USGS surface-water stations (from USGS Water Resources | | | 00.55 | Data reports) | 110 | | 3.2-22 | Estimated nutrient loads at USGS surface-water station near Shelley | | | | (13066000) | 111 | | 3.2-23 | Nutrient information from Blackfoot River at USGS surface-water | | | | station near Blackfoot (13068500), 1971-1997 (from USGS Water | | | | Resources Data reports). | 112 | | 3.2-24 | Estimated nutrient loads at USGS surface-water station near Blackfoot | | |--------|---|-----| | | (13068500) | 114 | | A-1 | State of Idaho water quality numeric standards (from Idaho Department of | | | | Environmental Quality Water Quality Standards and Wastewater Treatment | | | | Requirements). Max = maximum, avg = average, and min = minimum | 150 | | B-1 | Proper Functioning Condition (PFC) status of streams in the Blackfoot | | | | River subbasin. | 152 | | C-1 | Embeddedness and percent surface fines information from Blackfoot River and | | | | tributaries | 158 | | D-1 | Water quality information from monitoring in the Blackfoot River | | | | subbasin. | 165 | | E-1 | Nutrient information from monitoring in the Blackfoot River subbasin | 187 | | F-1 | Temperature, dissolved oxygen, and fecal coliform information from | | | | monitoring at USGS surface-water stations in the Blackfoot River | | | | subbasin, 1967-1996 (from USGS Water Resources Data reports) | 195 | | G-1 | Flow, total suspended solids (TSS), and turbidity data in Dry Valley | | | | Creek from 1977 to 1999. All data from sites DV-7, DV-6, DV-2, and | | | | DV-1 from Bureau of Land Management et al. (2000). Data from sites | | | | DV-3, DV-4, and DV-4a from Rich (1999) | 210 | | H-1 | Peak flows on Angus Creek, 1963-1980 (USGS, internet communication) | 214 | | I-1 | Nutrient information at Blackfoot River USGS surface-water stations | | | | near Blackfoot (13068500) and Henry (13065500) since 1967 (from | | | | USGS Water Resources Data reports). | 216 | | | | | ## ABBREVIATIONS, ACRONYMS, AND SYMBOLS | 303(d) | Refers to section 303
subsection (d) of the Clean
Water Act, or a list of | BOR | United States Bureau of Reclamation | |----------|---|-------------|---| | | impaired waterbodies required by this section | BRWC | Blackfoot River Watershed
Council | | μ | micro, one-one thousandth | Btu | British thermal unit | | § | Section (usually a section of federal or state rules or statutes) | BURP | Beneficial Use Reconnaissance
Program | | a.k | • | C | Celsius | | ab | above | CFR | Code of Federal Regulations | | ac | acre | | (refers to citations in the federal administrative rules) | | ACP | Agricultural Conservation Program | cfs | cubic feet per second | | ADB | assessment database | Chl a | chlorophyll a | | ag | agriculture | cm | centimeters | | aka | also known as | Cr | creek | | Assoc. | association | CRP | Conservation Reserve Program | | avg | average | CWB | cold water biota | | AWS | agricultural water supply | CWA | Clean Water Act | | BAG | Basin Advisory Group | CWE | cumulative watershed effects | | BEI | Bechtel Environmental, Inc. | DEQ | Idaho Department of Environmental Quality | | bel | below | D .0 | - | | BLM | United States Bureau of Land | DO | dissolved oxygen | | | Management | DOI | U.S. Department of the Interior | | BMP | best management practice | DWS | domestic water supply | | BOD | biochemical oxygen demand | | | | EMAP | Environmental Monitoring and Assessment Program | INFISH | The federal Inland Native Fish
Strategy | |--------|---|-----------------|--| | EPA | United States Environmental
Protection Agency | IRIS | Integrated Risk Information
System | | ESA | Endangered Species Act | ISCC | Idaho Soil Conservation
Commission | | F | Fahrenheit | JTU | Jackson turbidity unit | | FPA | Idaho Forest Practices Act | km | kilometer | | FS | Forest Service | | | | FSA | Food Security Act | km ² | square kilometer | | ft | feet | l | liter | | FTU | formazin turbidity unit | LA | load allocation | | FWS | U.S. Fish and Wildlife | LC | load capacity | | TWS | Service | ln | natural logarithm | | GIS | Geographical Information
Systems | m | meter | | hdwtrs | headwaters | m ² | square meter | | | | m ³ | cubic meter | | hr | hour | max | maximum | | HUC | Hydrologic Unit Code | MBI | macroinvertebrate index | | I.C. | Idaho Code | mg | milligram | | IDAPA | Refers to citations of Idaho administrative rules | mg/l | milligrams per liter | | IDFG | Idaho Department of Fish and Game | MGD | million gallons per day | | IDL | Idaho Department of Lands | mi
•2 | mile | | IDWR | Idaho Department of Water
Resources | mi ² | square miles
minimum | | inc | including | ml | milliliter | | mm | millimeter | ppm | part(s) per million | |-------------------------|--|-----------------------|--| | MOS | margin of safety | QA | quality assurance | | msl | mean sea level | QC | quality control | | MWMT | maximum weekly maximum | R | river | | | temperature | \mathbb{R}^2 | correlation index | | n.a. | not applicable | R sq | R squared, R ² | | NA | not assessed | RBP | rapid bioassessment protocol | | NB | natural background | RCRDP | Resource Conservation and | | ND | no discharge; non detect | | Rangeland Development
Program | | nda | no date available | Rd | road | | NFS | not fully supporting | RDI | DEQ's river diatom index | | NPDES | National Pollutant Discharge
Elimination System | Res | reservoir | | | · | | | | nr | near | RFI | DEQ's river fish index | | | | | | | NRCS | Natural Resources Conservation Service | RHCA | riparian habitat conservation area | | NRCS
NTU | Natural Resources
Conservation Service
nephelometric turbidity unit | RHCA
RMI | riparian habitat conservation area DEQ's river macroinvertebrate index | | | Conservation Service | | DEQ's river macroinvertebrate index DEQ's river physiochemical | | NTU | Conservation Service nephelometric turbidity unit | RMI
RPI | DEQ's river macroinvertebrate index DEQ's river physiochemical index | | NTU
NWS | Conservation Service nephelometric turbidity unit National Weather Service | RMI | DEQ's river macroinvertebrate index DEQ's river physiochemical | | NTU
NWS
ORV | Conservation Service nephelometric turbidity unit
National Weather Service off-road vehicle Outstanding Resource Water The federal Pacific | RMI
RPI | DEQ's river macroinvertebrate index DEQ's river physiochemical index State Agricultural Water Quality | | NTU NWS ORV ORW | Conservation Service nephelometric turbidity unit National Weather Service off-road vehicle Outstanding Resource Water | RMI
RPI
SAWQP | DEQ's river macroinvertebrate index DEQ's river physiochemical index State Agricultural Water Quality Program | | NTU NWS ORV ORW | Conservation Service nephelometric turbidity unit National Weather Service off-road vehicle Outstanding Resource Water I The federal Pacific Anadromous Fish | RMI RPI SAWQP SBA | DEQ's river macroinvertebrate index DEQ's river physiochemical index State Agricultural Water Quality Program subbasin assessment | | NTU NWS ORV ORW PACFISE | Conservation Service nephelometric turbidity unit National Weather Service off-road vehicle Outstanding Resource Water I The federal Pacific Anadromous Fish Strategy | RMI RPI SAWQP SBA SCD | DEQ's river macroinvertebrate index DEQ's river physiochemical index State Agricultural Water Quality Program subbasin assessment Soil Conservation District | | SE | standard error | t/y | tons per year | |-------------|--------------------------------------|------|--| | SFI | DEQ's stream fish index | μg/l | micrograms/liter | | SHI | DEQ's stream habitat index | um | microns (micrometers) | | SMI | DEQ's stream | U.S. | United States | | | macroinvertebrate index | USC | United States Code | | spp. | species | USDA | United States Department of | | SRP | soluble reactive phosphorus | | Agriculture | | SS | salmonid spawning | USDI | United States Department of the Interior | | SSC | suspended sediment concentration | USFS | United States Forest Service | | SSOC | stream segment of concern | USGS | United States Geological Survey | | STATSG | O State Soil Geographic Database | WAG | Watershed Advisory Group | | STP | sewage treatment plant | WBAG | Water Body Assessment
Guidance | | TDG | total dissolved gas | WBID | waterbody identification number | | TDS | total dissolved solids | WET | whole effluence toxicity | | T&E | threatened and/or endangered species | WHIP | Wildlife Habitat Incentive
Program | | TIN | total inorganic nitrogen | WLA | waste load allocation | | TKN | total Kjeldahl nitrogen | WQLS | water quality limited segment | | TMDL | total maximum daily load | WQMP | water quality management plan | | TP | total phosphorus | WQRP | water quality restoration plan | | TS | total solids | WQS | water quality standard | | TSI | trophic state index | yr | year | | TSS | total suspended solids | | | METRIC - ENGLISH UNIT CONVERSIONS | | English Units | Metric Units | To Convert | Example | |---------------|--|--------------------------------|---|---| | | 7. 7.7 ELW K | 1.41 | 1 mi = 1.61 km | 3 mi = 4.83 km | | Distance | Miles (mi) | Kilometers (Km) | 1 km = 0.62 mi | 3 km = 1.86 mi | | | | | 1 in = 2.54 cm | 3 in = 7.62 cm | | 17 1 | Inches (in) | Centimeters (cm) | 1 cm = 0.39 in | 3 cm = 1.18 in | | rengun | Feet (ft) | Meters (m) | 1 ft = 0.30 m | 3 ft = 0.91 m | | | | | 1 m = 3.28 ft | 3 m = 9.84 ft | | | | | 1 ac = 0.40 ha | 3 ac = 1.20 ha | | | (00) 00m0 V | (1) 20000011 | 1 ha = 2.47 ac | 3 ha = 7.41 ac | | • | Acres (ac) $C_{\text{cmg-m}} E_{\text{cot}} (4.2)$ | rectares (na) | $1 \text{ ft}^2 = 0.09 \text{ m}^2$ | $3 \text{ ft}^2 = 0.28 \text{ m}^2$ | | Area | Square reet (11.) | Square Meters (III) | $1 \text{ m}^2 = 10.76 \text{ ft}^2$ | $3 \text{ m}^2 = 32.29 \text{ ft}^2$ | | | Square Mines (mi) | Square Miometers (km) | $1 \text{ mi}^2 = 2.59 \text{ km}^2$ | $3 \text{ mi}^2 = 7.77 \text{ km}^2$ | | | | | $1 \text{ km}^2 = 0.39 \text{ mi}^2$ | $3 \text{ km}^2 = 1.16 \text{ mi}^2$ | | | | | 1 g = 3.781 | 3 g = 11.35 1 | | X7.1 | Gallons (g) | Liters (1) | 1.1 = 0.26 g | 3.1 = 0.79 g | | v olume | Cubic Feet (ft ³) | Cubic Meters (m ³) | $1 \text{ ft}^3 = 0.03 \text{ m}^3$ | $3 \text{ ft}^3 = 0.09 \text{ m}^3$ | | | | | $1 \text{ m}^3 = 35.32 \text{ ft}^3$ | $3 \text{ m}^3 = 105.94 \text{ ft}^3$ | | Dodg. | Cubic Feet per Second | Cubic Meters per Second | $1 \text{ ft}^3/\text{sec} = 0.03 \text{ m}^3/\text{sec}$ | $3 \text{ ft}^3/\text{sec} = 0.09 \text{ m}^3/\text{sec}$ | | riow nate | $(\mathrm{ft}^3/\mathrm{sec})^{\mathrm{I}}$ | (m^3/sec) | $1 \text{ m}^3/\text{sec} = \text{ft}^3/\text{sec}$ | $3 \text{ m}^3/\text{sec} = 105.94 \text{ ft}^3/\text{sec}$ | | Concentration | Parts per Million (ppm) | Milligrams per Liter (mg/l) | $1 \text{ ppm} = 1 \text{ mg/}\text{I}^2$ | 3 ppm = 3 mg/l | | Weight | Donnde (11se) | (24) smeanoli X | 1 lb = 0.45 kg | 3 lb = 1.36 kg | | augn. | (601) spiino 1 | MIO granns (ng) | 1 kg = 2.20 lbs | 3 kg = 6.61 kg | | Tomorphismo | Tohmonto (OE) | (0°) amala0 | $^{\circ}$ C = 0.55 (F - 32) | 3 °F = -15.95 °C | | remperature | ramemen (r) | | $^{\circ}$ F = (C x 1.8) + 32 | 3 ° C = 37.4 °F | 1 1 ft³/sec = 0.65 million gallons per day; 1 million gallons per day is equal to 1.55 ft³/sec. the ratio of 1 ppm = 1 mg/l is approximate and is only accurate for water xii #### TMDL at a Glance Subbasin: Blackfoot Key Resources: Cold Water Aquatic Life, Salmonid Spawning, Primary/Secondary Contact Recreation, Agricultural Water Supply Uses Affected: Cold Water Aquatic Life, Salmonid Spawning Pollutants: Sediment, Nutrients Sources Considered: <u>PS</u> - none <u>NPS</u> - agriculture, grazing, mining, recreation, roads ### 1 EXECUTIVE SUMMARY The federal Clean Water Act (CWA) requires that states and tribes restore and maintain the chemical, physical, and biological integrity of the nation's waters (33 USC § 1251.101). States and tribes, pursuant to section 303 of the CWA, are to adopt water quality standards necessary to protect fish, shellfish, and wildlife while providing for recreation in and on the waters whenever possible. Section 303(d) of the CWA establishes requirements for states and tribes to identify and prioritize waterbodies that are water quality limited (i.e., waterbodies that do not meet water quality standards). States and tribes must periodically publish a priority list of impaired waters, currently every two years. For waters identified on this list, states and tribes must develop a total maximum daily load (TMDL) for the pollutants, set at a level to achieve water quality standards. This document addresses the waterbodies in the Blackfoot River subbasin that have been placed on what is known as the "303(d) list." This subbasin assessment and TMDL analysis has been developed by the Department of Environmental Quality (DEQ) to comply with Idaho's TMDL schedule. This assessment describes the physical, biological, and cultural setting; water quality status; pollutant sources; and recent pollution control actions in the Blackfoot River subbasin located in southeast Idaho. The first part of this document, the subbasin assessment, is an important first step in leading to the TMDL. The starting point for this assessment was Idaho's current 303(d) list of water quality limited waterbodies. Seventeen segments of the Blackfoot River subbasin are on this list. The subbasin assessment portion of this document examines the current status of 303(d)-listed waters, and defines the extent of impairment and causes of water quality limitation throughout the subbasin. The loading analysis quantifies pollutant sources and allocates responsibility for load reductions needed to return listed waters to a condition of meeting water quality standards. The Blackfoot River subbasin has an area of just over 1,000 square miles in southeast Idaho (Figure 1-1). Chief activities within the subbasin are agriculture, both dryland and irrigated; livestock grazing; and phosphate mining. Major drainages include Wolverine, Brush, Corral, Meadow, Trail, Slug, Dry Valley, Angus, Diamond, and Lanes creeks and Little Blackfoot River. Blackfoot Reservoir, though not listed for water quality concerns, splits the Blackfoot River subbasin roughly in half. Historically, Blackfoot River waterbodies sustained several beneficial uses. All streams supported cold water aquatic life and agriculture water supply as well as secondary contact recreation with the bigger streams also supporting primary contact recreation. Most streams also maintained spawning populations of salmonids. Domestic water supply has been officially declared a designated use in the Blackfoot River above the reservoir. Current information suggests that some beneficial uses, such as cold water aquatic life and salmonid spawning, are impaired and are not fully supported in several streams in the subbasin. There are 17 listed water quality listed segments on the 1998 303(d) list (Table 1-1). Three of those segments include the mainstem Blackfoot River: Main Canal (equalizing dam) upstream to Wolverine Creek; Wolverine Creek to Blackfoot Dam; and Blackfoot Reservoir to headwaters. The Blackfoot River downstream of the equalizing dam is not on the 303(d) list. The current list of water quality limited waterbodies includes streams from previous lists and those added to the 1998 list. All streams listed prior to 1998 had sediment listed as a pollutant of concern. These streams include Wolverine, Corral, Meadow, Trail, Slug, Angus, Dry Valley, Lanes, Bacon, Sheep, and Diamond creeks plus the three Blackfoot River segments (Table 1-1). Nutrients were listed as a problem in Wolverine Creek and the two Blackfoot River reaches below the dam. Also on the list were flow alteration in Blackfoot River from Wolverine Creek to Blackfoot Dam and organics in Blackfoot River above the reservoir. For the three streams added in 1998 - Brush, Grizzly, Maybe Canyon - pollutants of concern
were listed as unknown. Beneficial uses affected by these pollutants are cold water aquatic life and salmonid spawning. Sources of pollutant input above natural levels have been identified from various reports. Sediment input has been caused by agricultural and livestock practices; changes in the natural hydrograph; roads; mining activities; and mass wasting (e.g., landslides). Agriculture, grazing, and recreation (human wastes linked to camping areas) have been associated with nutrient input into Blackfoot River subbasin streams. The amount and time frame of data varied by waterbody. Load allocations (quantity of pollutants a stream can assimilate without impairing beneficial uses) were thus based on available data. A quick overview of load allocations for each listed waterbody is as follows: **Blackfoot River - Main Canal to Wolverine Creek** - This water quality limited segment is listed for sediment and nutrients. Beneficial uses affected are cold water aquatic life and salmonid spawning. Likely pollutant sources include agriculture and livestock grazing, recreation, mass wasting, and changes in the natural hydrograph from additional out-of-basin water and dam releases. As little data were available to estimate a Table 1-1. Targets used to establish pollutant load allocations for 303(d)-listed streams in the Blackfoot River subbasin. | | | | | | | | | | | Nutrier | Nutrients (mg/l) | |--------------------|-------------------------------|-------------------------|-------------------------------|------------------------------|--------------------|-----------|-----------|--------------------------|------------------------|-----------|------------------| | | | | | | | | | | | Total | | | 303(d)-listed | | Listed | | Turbidity (NTU) ³ | (NTU) ³ | | Depth | Depth fines ⁴ | Streambank | inorganic | Total | | waterbody | Reach ¹ | pollutants ² | High flow Low flow 14-day avg | Low flow | 4-day avg | Daily max | < 6.25 mm | < 6.25 mm < 0.85 mm | stability ⁵ | nitrogen | phosphorus | | Blackfoot River | Main canal to Wolverine Cr | Sed, Nut | | | | | 25% | 10% | %08 | 0.3 | 0.1 | | | Wolverine Cr to Blackfoot Dam | Sed, Nut, FA | | | | | 25% | 10% | %08 | 0.3 | 0.1 | | | Blackfoot Res to headwaters | Sed, Org | | | | | 25% | 10% | %08 | | | | Wolverine Creek | Blackfoot R to headwaters | Sed, Nut | | | | | 25% | 10% | %08 | 0.3 | 0.1 | | Brush Creek | Blackfoot R to headwaters | Unk | | | | | 25% | | %08 | | | | Corral Creek | Blackfoot R to headwaters | Sed | | | | | 25% | | %08 | | | | Grizzly Creek | Corral Cr to headwaters | Unk | | | | | 25% | | %08 | | | | Meadow Creek | Blackfoot Res to headwaters | Sed | | | | | 25% | 10% | %08 | | | | Trail Creek | Blackfoot R to headwaters | Sed | | | | | 25% | 10% | %08 | | | | Slug Creek | Blackfoot R to headwaters | Sed | | | | | 25% | | %08 | | | | Dry Valley Creek | above mining activity | Sed | 19.31 | 12.09 | | | 25% | 10% | %08 | | | | | below mining activity | Sed | | | 4.6 | 20.15 | 25% | 10% | %08 | | | | Maybe Canyon Creek | Dry Valley Cr to waste dump | Unk | | | | | 25% | | %08 | | | | Angus Creek | Blackfoot R to headwaters | Sed | | | | | 25% | 10% | %08 | | | | Lanes Creek | Blackfoot R to headwaters | Sed | | | | | 25% | 10% | %08 | | | | Bacon Creek | Lanes Cr to FS boundary | Sed | | | | | 25% | 10% | %08 | | | | Sheep Creek | Lanes Cr to headwaters | Sed | | | | | 25% | 10% | %08 | | | | Diamond Creek | Blackfoot R to headwaters | Sed | | | | | 25% | 10% | %08 | | | | | | | | | | | | | | | | ¹Cr=creek, FS=Forest Service, R=River, Res=Reservoir ²FA=flow alteration, Nut=nutrients, Org=organics, Sed=sediment, Unk=unknown ³ maximum water column turbidity: high flow 14-day average from April to May; low flow 28-day average from June to March. Avg=average, max=maximum ⁴ maximum volumes of subsurface sediment based on a 5-year average of percent fines: < 6.25 mm in riffles; < 0.85 mm in riffles in streams with salmonid spawning ⁵ for some streams the 80% stable streambank target was used as a surrogate load allocation for active eroding streambank traditional mass per unit time sediment load allocation, a surrogate load allocation of 80% streambank stability was used (Table 1-1). Depth fines targets were recommended for support of both cold water aquatic life and salmonid spawning. Data were sparse for estimating nutrient loads although nutrient information has been collected at the U. S. Geological Survey (USGS) surface-water station near Blackfoot (13068500). This gage site is downstream of the main canal but nutrients from the water quality limited segment contribute to nutrient loads as measured at the gage. Data for both total inorganic nitrogen (TIN) and total phosphorus (TP) do not indicate excessive input of nutrients based on targets of 0.3 mg/l of TIN and 0.1 mg/l of TP and therefore no reductions are recommended at this time. Because of concerns about no net increase in loadings, allocations are set at current estimated levels of 32.6 tons per year (tons/yr) of TIN and 9.1 tons/yr of TP (Table 1-2). Blackfoot River - Wolverine Creek to Blackfoot Dam - This water quality limited segment is listed for flow alteration, sediment, and nutrients. Beneficial uses affected are cold water aquatic life and salmonid spawning. Likely pollutant sources include agriculture and livestock grazing, recreation, tributary mass wasting, and changes in the natural hydrograph from dam releases. DEQ does not consider flow alteration a pollutant, thus the TMDL does not address flow alteration. As little data were available to estimate a traditional mass per unit time sediment load allocation, a surrogate load allocation of 80% streambank stability was used (Table 1-1). Depth fines targets were recommended for support of both cold water aquatic life and salmonid spawning. Some data collected by DEO in the mid-1980s were available to estimate nutrient loads at the USGS surface-water station near Shelley (13066000), just downstream of Wolverine Creek. Data for total inorganic nitrogen do not indicate excess input of TIN based on a target of 0.3 mg/l. Therefore, a no net increase in loading of 87.9 tons of TIN per year is proposed (Table 1-2). Based on a target of 0.1 mg/l of total phosphorus, a load allocation at the Shelley gage site of 36.8 tons/yr of TP is recommended. This allocation requires a load reduction of 19.9 tons/yr of TP. Blackfoot River - Blackfoot Reservoir to Headwaters - This water quality limited segment is listed for organics and sediment. Beneficial uses affected are cold water aquatic life and salmonid spawning. Likely pollutant sources include livestock grazing, recreation, and mining activities. No data were reviewed that pointed to organics as a problem in this segment of the river; therefore, organics were not addressed in the TMDL. As little data were available to estimate a traditional mass per unit time sediment load allocation, a surrogate load allocation of 80% streambank stability was used (Table 1-1). Depth fines targets were recommended for support of both cold water aquatic life and salmonid spawning. Wolverine Creek - This water quality limited segment is listed for sediment and nutrients. Beneficial uses affected are cold water aquatic life and salmonid spawning. Likely pollutant sources include agriculture and livestock grazing, recreation, roads, and tributary mass wasting. As little data were available to estimate a traditional mass per unit time sediment load allocation, a surrogate load allocation of 80% streambank Table 1-2. Water quality limited segments in the Blackfoot River subbasin on the 303(d) list including listed pollutants and mass per unit time (tons/year) pollutant load allocations and reductions. | | ı | | Organics | | | | None ⁵ | | | | | | | | | | | | | | | | |-----------|-----------------|------------------------------|----------------------|--|----------------------------|-----------------------------------|-----------------------------|---------------------------|--------------------------|---------------------------|---------------------------|-------------------------|-----------------------------|---------------------------|---------------------------|---------------------------|-----------------------------|---------------------------|---------------------------|-------------------------|------------------------|---------------------------| | | tal | rus (t/yr) | Reduction Organics | 0 | 0 | 19.9 | | 6.7 | | | | | | | | | | | | | | | | ents | Total | phosphorus (t/yr) | Allocation | 9.1 | | 36.8 | | 1.6 | 0.4 | | | | | | | | | | | | | | | Nutrients | rganic | ı (t/yr) | Reduction | 0 | 0 | 0 | | 0 | | | | | | | | | | | | | | | | | Total inorganic | nitrogen (t/yr) | Allocation Reduction | 32.6 | | 87.9 | | 2.9 | 1.3 | | | | | | | | | | | | | | | | nded | sediment (t/yr) ² | Reduction | | | | | | | 2058.7 | | | | | 0.0 | 363.5 | | 0.0 | 392.4 | | | 755.1 | | | Suspended | sedimer | Allocation | | | | | | | 1358.0 | | | | | 74.2 | 852.9 | | 8.5 | 445.9 | | | 1304.7 | | | | Flow | alteration | | | $None^4$ | Reach ¹ | USGS gage nr Blackfoot (13068500) ³ | Main canal to Wolverine Cr | Wolverine Cr to Blackfoot Res Dam | Blackfoot Res to headwaters | Blackfoot R to headwaters | | Blackfoot R to headwaters | Blackfoot R to headwaters | Corral Cr to headwaters | Blackfoot Res to headwaters | Blackfoot R to headwaters | Blackfoot R to headwaters | Blackfoot R to headwaters | Dry Valley Cr to waste dump | Blackfoot R to headwaters | Blackfoot R to headwaters | Lanes Cr to FS boundary | Lanes Cr to headwaters | Blackfoot R to headwaters | | | | | Waterbody | Blackfoot River | | | | Wolverine Creek | Jones Creek ⁶ | Brush Creek | Corral Creek | Grizzly Creek | Meadow Creek | Trail Creek | Slug Creek | Dry Valley Creek' | Maybe Canyon Creek | Angus Creek | Lanes Creek | Bacon Creek | Sheep Creek | Diamond Creek | ¹Cr=creek, FS=Forest
Service, R=River, Res=Reservoir ²data were insufficient for some streams to establish a sediment mass per unit time load allocation, so a surrogate load allocation based on a target for active eroding streambank of 80% streambank stability was used (see Table 1-1) the gage is located on the reach of the Blackfoot River below the listed water quality limited segments (i.e., below the main canal) but pollutant loads at this point would include contributions from the lower listed reach of the Blackfoot River from main canal to Wolverine Creek the state does not consider flow alteration a pollutant, therefore no TMDL was done ⁵no information was reviewed to indicate that organics were affecting beneficial uses ⁶although Jones Creek is not listed on the 303(d) list it does contribute nutrients to Wolverine Creek and so therefore nutrient loads were allocated ⁷Dry Valley Creek also has surrogate load allocations based on turbidity targets (see Table 1-1) stability was used (Table 1-1). Depth fines targets were recommended for support of both cold water aquatic life and salmonid spawning. Information collected by DEQ in the mid-1980s was available to estimate nutrient loads in both Wolverine and Jones creeks. Data for total inorganic nitrogen do not indicate excess input of TIN based on a target of 0.3 mg/l. Therefore, a no net increase in loading of 2.9 tons of TIN per year is proposed (Table 1-2). Based on a target of 0.1 mg/l of total phosphorus, a load allocation of 1.6 tons/yr of TP is recommended, which requires a load reduction of 6.7 tons/yr of TP. Jones Creek represents 45.5% and 25.2% of the average daily load of TIN and TP in Wolverine Creek, respectively. Applying these percentages to target loads in Wolverine Creek results in load allocations for Jones Creek of 1.3 tons/yr of total inorganic nitrogen and 0.4 tons/yr of total phosphorus (Table 1-2). **Brush Creek** - This water quality limited segment is listed for unknown pollutants although sediment appears to be the principal pollutant. The primary beneficial use affected is cold water aquatic life. Likely pollutant sources include livestock grazing and recreation. From information collected as part of the Proper Functioning Condition evaluation by Idaho Soil Conservation Commission (ISCC), sediment loads were estimated with load allocations based on a target streambank stability of 80%. The sediment load allocation is 1,358.0 tons/yr, which results in a load reduction of 2,058.7 tons/yr from current estimated load (Table 1-2). A depth fines target was recommended for support of cold water aquatic life (Table 1-1). **Corral Creek** - This water quality limited segment is listed for sediment. The primary beneficial use affected is cold water aquatic life with livestock grazing a likely pollutant source. As little data were available to estimate a traditional mass per unit time sediment load allocation, a surrogate load allocation of 80% streambank stability was used (Table 1-1). A depth fines target was recommended for support of cold water aquatic life. **Grizzly Creek** - This water quality limited segment is listed for unknown pollutants although sediment appears to be the principal pollutant. The primary beneficial use affected is cold water aquatic life with livestock grazing a likely pollutant source. As little data were available to estimate a traditional mass per unit time sediment load allocation, a surrogate load allocation of 80% streambank stability was used (Table 1-1). A depth fines target was recommended for support of cold water aquatic life. **Meadow Creek** - This water quality limited segment is listed for sediment. Beneficial uses affected are cold water aquatic life and salmonid spawning. Likely pollutant sources include livestock grazing and changes in the natural hydrograph from the addition of out-of-basin water. As little data were available to estimate a traditional mass per unit time sediment load allocation, a surrogate load allocation of 80% streambank stability was used (Table 1-1). Depth fines targets were recommended for support of both cold water aquatic life and salmonid spawning. **Trail Creek** - This water quality limited segment is listed for sediment. Beneficial uses affected are cold water aquatic life and salmonid spawning with livestock grazing a likely pollutant source. As little data were available to estimate a traditional mass per unit time sediment load allocation, a surrogate load allocation of 80% streambank stability was used (Table 1-1). Depth fines targets were recommended for support of both cold water aquatic life and salmonid spawning. **Slug Creek** - This water quality limited segment is listed for sediment. The primary beneficial use affected is cold water aquatic life with livestock grazing a likely pollutant source. From information collected as part of the ISCC's Proper Functioning Condition evaluation, sediment loads were estimated with load allocations based on a target streambank stability of 80%. The limited data (only the lower 1.7 miles were surveyed) do not indicate a sediment problem based on a target of 80% streambank stability. Therefore, a no net increase in loading of 74.2 tons of sediment per year is proposed (Table 1-2). A depth fines target was recommended for support of cold water aquatic life (Table 1-1). Dry Valley Creek - This water quality limited segment is listed for sediment. Beneficial uses affected are cold water aquatic life and salmonid spawning with livestock grazing and mining likely pollutant sources. Sufficient data existed to establish both turbidity targets and sediment load allocations. Turbidity and total suspended solids data point to the area upstream of the mining activity as the major source of sediment into the stream. Thus, turbidity targets were established for two sites, above and below the mining activity. Above the mining activity, turbidity targets are not to exceed a 14-day average of 19.31 nephelometric turbidity units (NTU) at high flows and a 28-day average of 12.09 NTU at low flows (Table 1-1). Below the mining activity, recommendations were essentially no net increase targets of a 14-day average not to exceed 4.6 NTU with a daily maximum not to exceed 20.15 NTU for Dry Valley Creek and tributaries in the reach. From information collected as part of the ISCC's Proper Functioning Condition evaluation, sediment loads were estimated with load allocations based on a target streambank stability of 80%. The sediment load allocation is 852.9 tons/yr, which results in a load reduction of 363.5 tons/yr from current estimated load (Table 1-2). Depth fines targets were recommended for support of both cold water aquatic life and salmonid spawning (Table 1-1). Maybe Canyon Creek - This water quality limited segment is listed for unknown pollutants although metals, primarily selenium, appear to be the principal pollutants. The primary beneficial use affected is cold water aquatic life with mining activities a likely pollutant source. As Maybe Canyon Creek is currently under Forest Service regulatory control and efforts are already underway to characterize the extent of hazardous substances effects on the environment with the intention of remediating the problem(s), no loading analysis is proposed. As sediment may be a problem and data were limited to estimate a traditional mass per unit time sediment load allocation, a surrogate load allocation of 80% streambank stability was used (Table 1-1). A depth fines target was recommended for support of cold water aquatic life. Angus Creek - This water quality limited segment is listed for sediment. Beneficial uses affected are cold water aquatic life and salmonid spawning with livestock grazing and mining likely pollutant sources. From information collected as part of the ISCC's Proper Functioning Condition evaluation, sediment loads were estimated with load allocations based on a target streambank stability of 80%. The limited data (only the lower 0.4 miles were surveyed) do not indicate a sediment problem based on the 80% streambank stability target. Therefore, a no net increase in loading of 8.5 tons of sediment per year is proposed (Table 1-2). Depth fines targets were recommended for support of both cold water aquatic life and salmonid spawning (Table 1-1). Lanes Creek - This water quality limited segment is listed for sediment. Beneficial uses affected are cold water aquatic life and salmonid spawning with livestock grazing a likely pollutant source. From information collected as part of the ISCC's Proper Functioning Condition evaluation, sediment loads were estimated with load allocations based on a target streambank stability of 80%. The sediment load allocation is 445.9 tons/yr which results in a load reduction of 392.4 tons/yr from current estimated load (Table 1-2). Depth fines targets were recommended for support of both cold water aquatic life and salmonid spawning (Table 1-1). **Bacon Creek** - This water quality limited segment, from confluence with Lanes Creek to the Forest Service boundary, is listed for sediment. Beneficial uses affected are cold water aquatic life and salmonid spawning with livestock grazing a likely pollutant source. As little data were available to estimate a traditional mass per unit time sediment load allocation, a surrogate load allocation of 80% streambank stability was used (Table 1-1). Depth fines targets were recommended for support of both cold water aquatic life and salmonid spawning. **Sheep Creek** - This water quality limited segment is listed for sediment. Beneficial uses affected are cold water aquatic life and salmonid spawning with livestock grazing a likely pollutant source. As little data were available to estimate a traditional mass per unit time sediment load allocation, a surrogate load allocation of 80% streambank stability was used (Table 1-1). Depth fines targets were recommended for support of both cold water aquatic life and salmonid spawning.
Diamond Creek - This water quality limited segment is listed for sediment. Beneficial uses affected are cold water aquatic life and salmonid spawning with livestock grazing a likely pollutant source. From information collected as part of the ISCC's Proper Functioning Condition evaluation, sediment loads were estimated with load allocations based on a target streambank stability of 80%. The sediment load allocation is 1304.7 tons/yr, which results in a load reduction of 755.1 tons/yr from current estimated load (Table 1-2). Depth fines targets were recommended for support of both cold water aquatic life and salmonid spawning (Table 1-1). Data examined during preparation of the TMDL imply there are other pollutants of concern. Data were not conclusive due to time of samples, limited number of samples, or low percentage of samples exceeding state standards, to confidently list organics, dissolved oxygen, or bacteria as pollutants affecting beneficial uses in the Blackfoot River subbasin. However, data were, or will likely be, sufficient to list Blackfoot River subbasin waterbodies on the 2002 303(d) list as having metals or temperature problems. Those waterbodies for which metals are affecting beneficial uses will be determined following extensive monitoring currently underway in the upper Blackfoot River subbasin. Streams for which continuous temperature monitoring indicated exceedances of state standards are: Blackfoot River, Angus Creek, Spring Creek, and Diamond Creek. Several aspects of the TMDL would be improved with additional data. These data would serve to better refine links between pollutants and beneficial uses, natural background levels, more appropriate targets, and better estimates of load allocations. The following is by no means an exhaustive list of all data needs in the Blackfoot River subbasin: - · natural background levels of sediment, nitrogen, and phosphorus, - · regular stream flow information throughout the year from tributaries, - · link between streambank stabilization, and thus reduction in lateral recession rate, and reduction in depth fines, - · link between reduction in water column sediment and reduction in depth fines, - \cdot paired turbidity and total suspended solids/suspended sediment concentrations in Dry Valley Creek to refine the relationship between the parameters, - · streambank stabilization and Proper Functioning Condition status for all 303(d) streams, - · depth fines data throughout listed streams through several water years realizing that riffle area sites are subject to change from hydraulic activity, - · refinement of nutrient levels necessary to support beneficial uses, - · flow, sediment, and nutrient information from mainstem Blackfoot River below equalizing dam, - \cdot data to determine extent that organic loading is affecting beneficial uses in the lower Blackfoot River, and - · hydraulic modeling of flows in Blackfoot River below Blackfoot Reservoir and possible influence on support of beneficial uses. Several approaches were taken to involve the public in preparation of the Blackfoot River TMDL plan. In June of 2000, the first draft of the subbasin assessment was distributed to Blackfoot River Watershed Council (BRWC), which also serves as the Watershed Advisory Group, and other concerned members of the public. At the same time, the subbasin assessment was presented to the Upper Snake River Basin Advisory Group. In April of 2001 notices were placed in area newspapers announcing that the TMDL plan (subbasin assessment and loading analysis) were available for a 45-day public review. Copies of the plan were mailed to BRWC members and other interested parties. Two presentations of the TMDL plan were made to the BRWC in April and May 2001, in Blackfoot and Soda Springs, respectively. The plan was also made available on the DEQ Web site. #### 2 BLACKFOOT RIVER SUBBASIN DESCRIPTION #### 2.1 General The Blackfoot River subbasin is located in southeast Idaho (Figure 2.1-1). The subbasin encompasses about 700,000 acres and over 1,700 miles of streams in Bingham, Caribou, and Bonneville counties. Diamond and Lanes creeks come together to form the Blackfoot River which wends its way west for 130 miles before reaching the Snake River west of the city of Blackfoot. In addition to Diamond and Lanes creeks, major tributaries include Wolverine, Brush, Corral, Meadow, Trail, Slug, Dry Valley, Angus, and Spring creeks and Little Blackfoot River. Blackfoot Reservoir, created in 1910 (Dion 1974) is the only major reservoir in the subbasin. The reservoir covers 17,300 surface acres and is operated by the U. S. Bureau of Indian Affairs (Idaho Department of Water Administration 1971). The subbasin traverses three ecoregions. The upper end of the subbasin is in the Middle Rockies ecoregion. The middle section of the subbasin and the lower end are parts of the Northern Basin and Range and Snake River Basin/High Desert ecoregions, respectively. Characteristics of the ecoregions are summarized in Table 2.1-1. Elevation in the subbasin ranges from almost 9,000 feet above mean sea level (ft msl) in the Dry Valley Creek watershed to 4,410 ft msl at the confluence with the Snake River. Much of the area is at slopes greater than 20% (Figure 2.1-2). Geologically, the subbasin is mostly of sedimentary origins. Generally, soils, at least in lower Blackfoot subbasin, are well-drained and deep, medium-textured silty loams (SCS 1973; SCS and BIA 1977). Drewes (1987) classified soils from below Wolverine Creek to about Miner Creek as highly erodible (Figure 2.1-3). The upper Blackfoot River subbasin is a historic and current mining area for phosphates and contains some of the largest reserves of phosphates in the United States (Powell 1974). Most of the subbasin is located in Bingham and Caribou counties with a little area contained in Bonneville County. The only incorporated city or town in the subbasin is Blackfoot. Fishes in the Blackfoot River subbasin are a mixture of native and introduced species. Native species include Yellowstone cutthroat trout (*Oncorhynchus clarki bouvieri*), mountain whitefish (*Prosopium williamsoni*), Utah chub (*Gila atraria*), longnose dace (*Rhinichthys cataractae*), speckled dace (*Rhinichthys osculus*), redside shiner (*Richardsonius balteatus*), Utah sucker (*Catostomus ardens*), mountain sucker (*Catostomus platyrhynchus*), bluehead sucker (*Catostomus discobolus*), mottled sculpin (*Cottus bairdi*), and Piute sculpin (*Cottus beldingi*) (Royer and Minshall 1998; Crist and Holden 1986; Platts et al. 1980; Thurow 1981; Don Chapman Consultants, Inc. 1986). Species that have been introduced in the subbasin are rainbow trout (*O. mykiss*), brown trout (*Salmo trutta*), brook trout (*Salvelinus fontinalis*), black bullhead (*Ictalurus melas*), fathead minnow (*Pimephales promelas*), and carp (*Cyprinus carpio*). Coho salmon (*O. kisutch*) were, at one time, stocked in Blackfoot Reservoir. Table 2.1-1. Characteristics of ecoregions in the Blackfoot River subbasin (modified from Maret et al. 1997 and Omernik and Gallant 1986). | Soils | Aridisols | Alfisols | Aridisols,
aridic
millisols | |------------------------------|--|---|--| | Land use | Desert shrubland,
grazed | Grazed and
ungrazed forest and
woodland | Desert shrubland
grazed; some
irrigated agriculture | | Potential natural vegetation | Great Basin sagebrush,
saltbush, and greasewood | Douglas-fir, western spruce and fir, alpine meadows (bentgrass, sedge, fescue, and bluegrass) | Sagebrush steppe (sagebrush,
wheatgrass, saltbush, and
greasewood) | | Land surface form | Plains with low to high
mountains; open high
mountains | High mountains | Tableland with moderate to high relief; plains with hills or low mountains | | Percentage of surface area | 77 | 14 | 6 | | Ecoregion | Northern Basin & Range | Middle Rockies | Snake River Basin/High
Desert | Figure 2.1-2. Weighted average soil slope in the Blackfoot River subbasin. Figure 2.1-3. Weighted average K-factor (soil erosion capability) in the Blackfoot River subbasin. Soil erosion capability increases as K-factor increases. Presently there are no threatened or endangered aquatic species in the Blackfoot River subbasin. The Yellowstone cutthroat trout is listed as a sensitive species by Bureau of Land Management (BLM) and species of special concern by Idaho Department of Fish and Game (IDFG). Further, U. S. Fish and Wildlife Service (USFWS) has been petitioned to list the Yellowstone cutthroat trout and Snake River fine-spotted cutthroat trout (*O. c.* ssp.), lumped as a single subspecies, as a potentially threatened or endangered species; the decision is pending. The Forest Service only lists the fine-spotted cutthroat trout as sensitive. However, since USFWS is considering the Yellowstone and fine-spotted as the same subspecies, the Yellowstone cutthroat trout would be included as a sensitive species by the Forest Service. On both the BLM and IDFG lists (sensitive and species of special concern), and possibly found in the Blackfoot River subbasin, is the leatherside chub (*G. copei*). The climate in the subbasin is semi-arid. The mean temperature is 46.1°F at Blackfoot and 39.0°F at Henry (Table 2.1-2). Mean monthly temperatures for January and July range from 22.9°F to 69.5°F at Blackfoot and 15.5°F to 61.7°F at Henry, respectively. Precipitation also varies between stations (Table 2.1-3). Mean annual precipitation differs more than 10 inches between Blackfoot and Henry. Water yield (i.e., runoff) on national forest land, all located above the Reservoir, is about 0.62 feet/year. Vegetation ranges from sagebrush and grasses at lower elevations to conifers and deciduous trees at higher
elevations. On Caribou National Forest, major vegetation cover types are aspen - 25%, lodgepole pine - 23%, sage-grass - 21%, mountain brush - 12%, Douglas-fir - 11%, and other conifers - 8% (Caribou National Forest 1985). As with most dammed rivers, the natural hydrograph in the Blackfoot River subbasin has been altered by the construction of Blackfoot Reservoir. Flow information from USGS surfacewater station on the Blackfoot River above the reservoir near Henry indicates that flows increase substantially in April, peak in May at over 600 cubic feet per second (cfs), remain high in June, and then gradually decline (Table 2.1-4). Below the dam at Shelley gage site, discharge begins increasing about April, peaks around 750 cfs in June and July, remains relatively high in August and September before gradually declining through January. The natural hydrograph of Blackfoot River at the Shelley USGS gage site projected from flow data at the Henry gage is presented in Figure 2.1-4. A natural hydrograph would see a higher and more intense flow regime. Flows at Blackfoot gage site are lower than what is measured at Shelley site. Through the irrigation season, this difference is understandable as water is diverted into several irrigation canals (e.g., Little Indian Ditch, Just Canal, Hanson Ditch, Taylor Ditch, Fort Hall Main Canal, North Canal). During non-irrigation season, the stretch of river in the Snake River plain probably loses water to groundwater (Balmer and Noble 1979). The equalizing dam, near the City of Blackfoot, was built to help regulate water from Blackfoot Reservoir into the Fort Hall Irrigation Canal. Agriculture is an important industry in the Blackfoot River subbasin. Crops grown include potatoes, wheat, hay, and pasture (Scott Engle, Natural Resources Conservation Service [NRCS]/Blackfoot, personal communication). Most crops in Bingham County are grown on Wolverine sands, Wapello sandy loam, Newdale silt loam, and Blackfoot loam soils. Very little dry cropland (318 acres) remains in the Blackfoot River subbasin in Bingham County. Most dry Table 2.1-2. Monthly average temperatures (Fahrenheit) at Blackfoot and Henry National Weather Service stations (from Western Regional Climate Center, internet communication). | | | | | | | Monthly | average tem | perature | | | | | | |---------|---------|----------|-------|-------|------|--------------|-------------|----------|-----------|---------|----------|----------|-------| | • | January | February | March | April | May | June | July | August | September | October | November | December | Annua | | | | | | | 1 | Blackfoot (1 | 948-1999) | | | | | | | | Mean | 22.9 | 28.2 | 36.7 | 45.7 | 54.7 | 62.3 | 69.5 | 67.8 | 58.9 | 47.6 | 34.9 | 24.4 | 46.1 | | Maximum | 31.4 | 37.8 | 48.2 | 59.6 | 69.5 | 78.2 | 86.6 | 85.7 | 76.0 | 62.8 | 45.7 | 33.2 | 59.6 | | Minimum | 14.3 | 18.6 | 25.2 | 31.8 | 39.9 | 46.4 | 52.0 | 49.9 | 41.9 | 32.5 | 24.2 | 15.7 | 32.7 | | | | | | | | Henry (19 | 71-1987) | | | | | | | | Mean | 15.5 | 21.0 | 27.9 | 36.9 | 47.3 | 56.1 | 61.7 | 60.6 | 51.7 | 41.2 | 27.4 | 20.3 | 39.0 | | Maximum | 27.1 | 34.4 | 40.8 | 52.0 | 61.5 | 72.2 | 80.4 | 79.4 | 69.5 | 56.4 | 39.9 | 30.9 | 53.7 | | Minimum | 3.9 | 7.6 | 14.5 | 22.8 | 33.1 | 39.9 | 43.6 | 41.9 | 34.4 | 26.0 | 15.6 | 7.6 | 24.2 | Table 2.1-3. Monthly precipitation at Blackfoot and Henry National Weather Service stations (from Western Regional Climate Center, internet communication). | | | F 1 | 37. 1 | 4 '1 | | recipitation | , | | C . 1 | 0 . 1 | N7 1 | D 1 | | |------|---------|----------|-------|-------|------|--------------|------------|--------|-----------|---------|----------|----------|-------| | | January | February | March | April | May | June | July | August | September | October | November | December | Annua |] | Blackfoot (1 | .948-1999) | | | | | | | | Mean | 0.94 | 0.78 | 0.90 | 0.93 | 1.31 | 1.10 | 0.48 | 0.48 | 0.66 | 0.70 | 0.90 | 0.93 | 10.11 | | High | 3.01 | 2.73 | 3.21 | 4.10 | 3.92 | 5.14 | 2.51 | 2.98 | 2.64 | 2.65 | 2.16 | 2.28 | 23.09 | | Low | 0.03 | 0.00 | 0.04 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 5.78 | | | | | | | | Henry (19 | 71-1987) | | | | | | | | Mean | 1.95 | 1.72 | 1.64 | 1.03 | 2.44 | 1.33 | 1.65 | 1.35 | 1.70 | 1.59 | 1.87 | 2.13 | 20.38 | | High | 4.64 | 4.59 | 4.05 | 2.13 | 4.77 | 2.96 | 3.96 | 4.23 | 4.73 | 3.73 | 4.40 | 4.91 | 30.28 | | Low | 0.69 | 0.50 | 0.17 | 0.07 | 0.85 | 0.13 | 0.02 | 0.27 | 0.00 | 0.03 | 0.09 | 0.10 | 17.65 | Table 2.1-4. Flow information from USGS surface-water stations in the Blackfoot River subbasin (from USGS Water Resources Data reports). | | Station | Time | | | | | | Meε | ın monthly | Mean monthly discharge (cfs) | cts) | | | | | |--|--------------------|-----------|-------------|---------|----------|-------|-------|------|------------|------------------------------|--------|-----------|---------|-------------------|----------| | Site | number | period | Measurement | January | February | March | April | May | June | July | August | September | October | November December | December | | Mainstem nr Henry | 13065500 1967-1982 | 1967-1982 | Mean | 59 | 61 | 81 | 290 | 623 | 343 | 4 | 100 | 88 | 06 | 83 | 29 | | | | | Maximum | 100 | 145 | 309 | 1800 | 1890 | 1150 | 413 | 231 | 211 | 200 | 177 | 125 | | | | | Minimum | 23 | 32 | 41 | 52 | 72 | 28 | 28 | 23 | 30 | 34 | 33 | 56 | | Mainstem nr Shelley | 13066000 1909-1998 | 1909-1998 | Mean | 131 | 147 | 198 | 332 | 591 | 758 | 745 | 579 | 419 | 222 | 170 | 137 | | | | | Maximum | 783 | 1065 | 996 | 1042 | 1832 | 1852 | 1349 | 626 | 827 | 626 | 563 | 092 | | | | | Minimum | 40.6 | 45 | 69.1 | 93.9 | 132 | 138 | 89.1 | 188 | 116 | 64.3 | 49.7 | 43 | | Mainstem nr Blackfoot 13068500 1964-1998 | 13068500 | 1964-1998 | Mean | 109 | 121 | 157 | 203 | 245 | 188 | 121 | 140 | 138 | 204 | 180 | 115 | | | | | Maximum | 302 | 345 | 386 | 428 | 587 | 469 | 288 | 323 | 263 | 314 | 318 | 314 | | | | | Minimum | 20.1 | 21.9 | 57.5 | 54.6 | 6.99 | 32.6 | 23.2 | 0.26 | 1.11 | 37.2 | 45.1 | 22.3 | | Bypass + mainstem ¹ | 13068501 1913-1998 | 1913-1998 | Mean | 140 | 161 | 208 | 329 | 385 | 234 | 121 | 151 | 141 | 273 | 279 | 167 | | | | | Maximum | 793 | 937 | 926 | 1085 | 1579 | 1411 | 635 | 834 | 44 | 674 | 789 | 825 | | | | | Minimum | 17.7 | 21.6 | 31.4 | 57.3 | 0.77 | 0 | 0 | 0 | 0 | 0 | 27 | 22.3 | ¹mainstem near Blackfoot Figure 2.1-4. Hydrographs at USGS surface-water stations near Shelley (13066000) and Henry (13063000) and projected natural hydrograph near Shelley (from USGS Water Resources Data reports). cropland present in the early 1980s is now under the Conservation Reserve Program or used as pasture or hayland. Approximately 16,000 acres are irrigated in the subbasin in Bingham County. Of this area, about 1,200 acres are located on slopes of 8% or greater (Scott Engle, NRCS/Blackfoot, personal communication). #### 2.1.1 Watershed Characteristics Physical changes from higher to lower elevations are similar among streams. Most streams originate in montane areas, often state or Forest Service land. Based on site data from the Department of Environmental Quality's Beneficial Use Reconnaissance Program (BURP), the higher elevation stream sections tend toward higher gradient, lower sinuosity, and Rosgen A-or B-channel types (Table 2.1-5). At lower elevations, mostly private land, the streams decrease in gradient and increase in sinuosity. Channel types are usually Rosgen B or C within flat or trough shaped valleys. The percentage of smaller particle sizes (% fines) in stream substrate tended to be generally consistent within a stream with few exceptions (e.g., Brush, Meadow, and Slug creeks). The BURP effort recorded very few pools within many monitoring sites resulting in low pool to riffle ratios. Bank vegetation and stability varied by site with lower values, representing less protection or stability, observed at sites on Wolverine, Cedar, Brush, Rawlins, Horse, Poison, Corral, Meadow, Dry Valley, Angus, and Timothy creeks. Human impacts, such as timber harvesting, roads, recreation, farming, ranching, livestock grazing, and mining (Lee Leffert, Caribou National Forest, personal communication), have resulted in changes in the Blackfoot River. As mentioned, construction of Blackfoot Dam resulted in changes in the annual hydrograph. Withdrawal of water for irrigation also affects flows especially during summer in low flow years. Water is delivered into the subbasin from Grays Lake, Willow Creek, and Snake River (USACE 1974). Water is transferred out of the subbasin via several diversions including the Fort Hall Main Canal. Water is also lost from the reservoir into underlying permeable lava formations (USACE 1974), possibly into Soda Creek in the Bear River Basin (Dion 1974). Lanes, Daves, Olsen, Sheep, and Angus creeks have been affected by farming, livestock grazing, or pasture irrigation while mining has impacted Angus and Maybe creeks (Lee Leffert, Caribou National Forest, personal communication). Angus Creek has also been affected by road construction. Caribou National Forest (1985) evaluated streams that flow on the forest. Streambank stability within the Blackfoot Management Area was rated at an overall score of 78 that fell in the good category. Individual stream ratings are presented in Table 2.1-6. Streams were also rated by the forest for water quality based on benthic macroinvertebrate indices and Instream Flow Incremental Methodology (IFIM) analysis (Lee Leffert, Caribou National Forest, personal communication). Generally, water quality as reflected in macroinvertebrate communities was good except in Maybe Canyon and lower reaches of Diamond Creek (Table 2.1-7). Additional macroinvertebrate analyses in Browns Canyon, Kendall, and Mill Canyon creeks indicated water quality and substrate to be in good to excellent overall condition while mainstem Blackfoot
River and Lanes and Daves creeks were considered Table 2.1-5. Watershed characteristics of 303(d)-listed tributaries in the Blackfoot River subbasin (from DEQ BURP data). | | | | | Distance | | | | | | f | | - | 17.22 | Bank | - | |-----------------|--------|-------|-----------|-----------------------------|-----------------------|----------|-------------|-----------|----------|--------|--------|-----------------|--------|------------|-------------------| | | 303(d) | | | above mouth
of Blackfoot | Elevation
at mouth | Site | Vallev | | Gradient | Kosgen | % | Fool:
riffle | wiath: | vegetation | Bank
stability | | Waterbody | listed | Site | Date | (miles) | (ft msl) | (ft msl) | type | Sinuosity | (%) | type | fines | ratio | ratio | | (%) | | Blackfoot Divar | > | | | 7501 | 7710 | | | | | | | | | | | | Wolverine Creek | · > | | | 39.2 | 4700 | | | | | | | | | | | | | | Lower | 18-Jul-94 | | | 4800 | Flat bottom | Moderate | 1 | В | 18.4 | 0 | 17.15 | 45 | 52.5 | | | | Upper | 18-Jul-94 | | | 2600 | Flat bottom | Moderate | 1 | В | 34.9 | 0.2 | 10.5 | 10 | 42.5 | | | | Lower | 1-Jul-97 | | | 4800 | Trough-like | Moderate | 2 | В | NC^2 | NC | NC | NC | NC | | | | Upper | 1-Jul-97 | | | 2680 | V-shaped | Low | 10 | A | NC | NC | NC | NC | NC | | Cedar Creek | Z | | 19-Jul-94 | 8.44 | 4800 | 4880 | Flat bottom | Low | 4 | ر
ر | 44.5 | 0.19 | 7.39 | 77.5 | 37.5 | | Trail Creek | Z | | 8-Aug-95 | 54.7 | 5520 | 5540 | Box canyon | Low | 3.5 | A | 43.5 | 0 | 12.75 | 100 | 100 | | Brush Creek | Y | | | 26.7 | 5580 | | | | | | | | | | | | | | Lower | 1-Jul-96 | | | 2800 | Flat bottom | High | 2 | ن
ت | 36.2 | 1.2 | 22.47 | 72.5 | 35 | | | | Upper | 1-Jul-96 | | | 6300 | Trough-like | Moderate | _ | ပ | 100 | 0 | 15.07 | 100 | 100 | | Rawlins Creek | Y | | | | 5700 | | | | | | | | | | | | | | Lower | 8-Aug-95 | | | 2958 | U-shaped | Moderate | 2 | В | 41.7 | 0.03 | 15.48 | 100 | 100 | | | | Upper | 10-Aug-95 | | | 6083 | Flat bottom | Moderate | 0.5 | C | 40.4 | 0.04 | 22.64 | 100 | 45 | | Horse Creek | Z | | 2-Jul-96 | | 5920 | 2960 | U-shaped | Moderate | 2.5 | В | 27 | 0.12 | 18.79 | 53.5 | 44 | | Poison Creek | Z | | 10-Aug-95 | | 2960 | 5961 | Flat bottom | Moderate | 7 | В | 46.6 | 0.1 | 21.22 | 95 | 65 | | Deadman Creek | Z | | 1-Jul-97 | 60.3 | 5720 | 5720 | Trough-like | Moderate | 2 | A | NC | NC | NC | NC | NC | | Corral Creek | Y | | | 75.1 | 2960 | | | | | | | | | | | | | | Lower | 21-Jul-94 | | | 6040 | Box canyon | Moderate | - | C | 77.2 | 0 | 21.95 | 10 | 0 | | | | Upper | 20-Jul-94 | | | 6100 | Trough-like | Moderate | 0.5 | щ | 73 | 0 | 16.08 | 82 | 2 | | | | Lower | 15-Jul-97 | | | 6040 | Trough-like | Moderate | 1.5 | C | NC | NC | NC | NC | NC | | | | Upper | 15-Jul-97 | | | 6100 | Trough-like | Moderate | 1 | C | NC | NC | NC | NC | NC | | Grizzly Creek | Y | | 3-Jul-96 | | 0809 | 0809 | Trough-like | High | - | C | 56.8 | 7.15 | 35.91 | 93.69 | 80.58 | | Meadow Creek | Y | | | 89.5 | 6120 | | | | | | | | | | | | | | Lower | 7-Aug-95 | | | 6220 | Trough-like | Moderate | 0.5 | ن
د | 11.9 | 1.86 | 29.67 | 40 | 100 | | | | Upper | 7-Aug-95 | | | 6348 | Trough-like | Moderate | _ | ن
د | 48.2 | 1.13 | 14.67 | 97.5 | 06 | | Trail Creek | Y | | 22-Jul-96 | 107.5 | 6300 | 6320 | Trough-like | High | 8.0 | ن
د | 6.62 | 66 | 12.33 | 100 | 100 | | Slug Creek | Y | | | 114.7 | 6320 | | | | | | | | | | | | | | Lower | 14-Jul-94 | | | 6352 | Flat bottom | Low | - | A | 94.6 | 0 | 13.67 | 97.5 | 100 | | | | Upper | 14-Jul-94 | | | 6480 | Trough-like | Moderate | 1.5 | В | 45.7 | 0 | 24.25 | 95 | 85 | | | | Lower | 21-Jul-97 | | | 6460 | U-shaped | High | 1.5 | ن
ت | NC | NC | NC | NC | NC | | | | Upper | 21-Jul-97 | | | 0899 | U-shaped | Moderate | 1.5 | Щ | NC | NC | NC | NC | NC | | Johnson Creek | Z | | , | | 6360 | , | ,
i | ; | , | ı | | | • | | 4 | | | | Lower | 22-Jul-96 | | | 6460 | Flat bottom | Moderate | 1.3 | ပ (| 100 | o ; | 4.28 | 90 8 | 00 8 | | | | Upper | 22-Jul-96 | | | 0969 | V-shaped | Low | 2.2 | R | 82.4 | 0.1 | 5.63 | 86 | 86 | | | | | | | | | | | | | | | | | | | Site Date of Blackfoot at mouth elevation Valley Gradient chalmed % riffle depth protection Lower 2-Aug-95 (miles) (ft ms) </th <th></th> <th></th> <th></th> <th></th> <th>Distance
above mouth</th> <th>Elevation</th> <th>Site</th> <th></th> <th></th> <th></th> <th>Rosgen</th> <th></th> <th>Pool:</th> <th>Width:</th> <th>Bank
vegetation</th> <th>Bank</th> | | | | | Distance
above mouth | Elevation | Site | | | | Rosgen | | Pool: | Width: | Bank
vegetation | Bank | |--|--------------------|--------|-------|-----------|-------------------------|-----------|-----------|-------------|-----------|------------|---------|-------|--------|--------|--------------------|-----------| | Jisted Site Date Cmiles) (H msl) type Sinuosity (%) type fines ratio ratio (%) type times train type | | 303(d) | | | of Blackfoot | at mouth | elevation | Valley | | Gradient | channel | % | riffle | depth | protection | stability | | Y Lower 2-Aug-95 118.2 6340 Trough-like Moderate 1.5 C 95.1 0 5.08 100 resk Y Upper 2-Aug-95 6460 6555 V-shaped Low 7 72.2 0 8.38 100 Y Lower 27-Jul-95 126.0 6450 6555 V-shaped Low 5 A 34.4 0 4.47 100 Y Lower 27-Jul-95 128.8 6420 Trough-like Moderate 2 B 45.3 0 1.47 100 Y Lower 16-Jul-97 44.0 650 Trough-like Moderate 2 B 45.3 0 1.73 60 Y Lower 16-Jul-97 44.0 64.0 Trough-like Moderate 2 B 45.2 0 6.7 100 Y Lower 15-Jul-97 6440 64.0 4.8 A A | Waterbody | listed | Site | Date | (miles) | (ft msl) | (ft msl) | type | Sinuosity | (%) | type | fines | ratio | ratio | (%) | (%) | | Creek Y Lower 2-Aug-95 6340 Trough-like Moderate 1.5 C 95.1 0 5.08 100 Creek Y Lower 2-Aug-95 6460 6553 Trough-like Moderate 1 C 72.2 0 8.38 100 Y Lower 22-Jul-95 6420 6550 Trough-like Moderate 2 B 45.3 0 6.7 100 Y Lower 15-Jul-97 6420 Trough-like Moderate 2 B 46.5 0 6.7 100 Y Lower 15-Jul-97 6440 V-shaped Low 4 A NC NC NC NC Y Lower 15-Jul-97 6440 C510 V-shaped Moderate 2 B A A NC NC NC NC N A Lower 17-Jul-97 6440 C510 V-shaped Moderate | Dry Valley Creek | Y | | | 118.2 | 6340 | | | | | | | | | | | | Cubber 2-Aug-95 6420 G620 Trough-like NE³ 1 C 722 0 8.38 100 Y Lower 27-Jul-95 126.0 6450 6555 V-shaped Low 5 A 34.4 0 8.38 100 Y Lower 27-Jul-95 6460 6550 Trough-like Moderate 2 B 45.3 0 10.37 60 Y Lower 16-Jul-97 4440 V-shaped Low 4 A NC NC NC V Upper 31-Jul-97 4440 V-shaped Low 4 A NC NC NC N Lower 17-Jul-97 6440 V-shaped Low 3.5 B NC NC NC NC N Lower 15-Jul-97 6520 V-shaped Low 3.5 B NC NC NC NC N 10 16- | | | Lower | 2-Aug-95 | | | 6340 | Trough-like | Moderate | 1.5 | C | 95.1 | 0 | 5.08 | 100 | 92.5 | | Y Lower 27-Jul-95 6460 6550 Trough-like Moderate 2 A 34.4 0 4.47 100 Y Lower 27-Jul-95 126.0 6420 Trough-like Moderate 2 B 45.3 0 10.37 60 Y Lower 15-Jul-97 128.8 6420 Trough-like Moderate 2 B 45.0 0 6.7 100 Y Lower 15-Jul-97 6440 Trough-like Moderate 2 B NC NC NC Y Lower 13-Jul-95 6520 Trough-like Moderate 2 B NC NC NC Y Lower 17-Jul-97 6520 6720 V-shaped Low 3 B NC NC NC NC N A A A NC | | | Upper | 2-Aug-95 | | | 6420 | Trough-like | NE^3 | 1 | C | 72.2 | 0 | 8.38 | 100 | 0 | | Y Lower 27-Jul-95 6420 G500 Trough-like Moderate 2 B 45.3 0 10.37 60 Y Upper 26-Jul-97 128.8 6420 Trough-like Moderate 2 B 46.7 0 6.7 100 Y Lower 16-Jul-97 7040 V-shaped Low 4 A NC | Maybe Canyon Creek | Y | | 27-Jul-95 | : | 6460 | 6555 | V-shaped | Low | S | Ą | 34.4 | 0 | 4.47 | 100 | 100 | | Lower 27-Jul-95 6500 Trough-like Moderate 2 B 45.3 0 10.37 60 Y Lower 16-Jul-97 128.8 6420 Trough-like Moderate 2 B 45 0 6.7 100 Y Lower 16-Jul-97 6440 V-shaped Low 4 A NC NC NC NC Y Lower 31-Jul-95 6440 6510 V-shaped Low 4 A NC NC NC NC Y Lower 17-Jul-97 650 6720 V-shaped Low 6 A NC NC NC NC N 22-Jul-97 6560 670 V-shaped Low 3.5 B NC NC NC NC N 22-Jul-97 6560 670 V-shaped Low 3.5 B NC NC NC NC N 16-Jul-97 </td <td>Angus Creek</td> <td>X</td> <td></td> <td></td> <td>126.0</td> <td>6420</td> <td></td> | Angus Creek | X | | |
126.0 | 6420 | | | | | | | | | | | | Y Upper 26-Jul-97 6840 Trough-like Moderate 2 B 46 0 6.7 100 Y Lower 16-Jul-97 6560 Trough-like Moderate 2 B NC NC NC Y Lower 31-Jul-95 6440 V-shaped Low 4 A NC NC NC Y Lower 31-Jul-95 6440 V-shaped Low 4 A NC NC NC N 22-Jul-97 6520 U-shaped Moderate 2 B NC NC NC N 22-Jul-97 6560 6760 V-shaped Low 3.5 B NC NC NC N 16-Jul-97 6560 6760 V-shaped Low 3.5 B NC NC NC N Lower 17-Jul-97 6560 6760 V-shaped Low 3.5 B NC < | | | Lower | 27-Jul-95 | | | 0059 | Trough-like | Moderate | 2 | В | 45.3 | 0 | 10.37 | 09 | 40 | | Y Lower 128.8 6420 Trough-like Moderate 2 B NC NC< | | | Upper | 26-Jul-95 | | | 6840 | Trough-like | Moderate | 7 | В | 46 | 0 | 6.7 | 100 | 100 | | Lower 16-Jul-97 6560 Trough-like Moderate 2 B NC NC NC NC Y Lower 31-Jul-95 6440 V-shaped Low 4 A NC NC NC NC Y Lower 11-Jul-95 6440 6502 U-shaped Moderate 4 A RS 1.24 10.57 100 N 22-Jul-97 6520 6720 V-shaped Low 6 A NC NC NC NC N 22-Jul-97 6560 6560 Trough-like Moderate 2 B NC NC NC NC N 22-Jul-97 6560 6560 Trough-like Moderate 2 B NC NC NC NC N 10pper 17-Jul-97 6560 6760 Y-shaped Low 3.5 B NC NC NC NC NC NC NC < | Lanes Creek | Y | | | 128.8 | 6420 | | | | | | | | | | | | Y Lower 31-Jul-97 6440 V-shaped Low 4 A NC NC NC NC Y Lower 31-Jul-95 6440 V-shaped Moderate 2 B 56.6 0 6.54 100 Y 17-Jul-97 6520 U-shaped Moderate 4 A 68 1.24 105.7 100 N 12-Jul-97 6520 6720 V-shaped Moderate 2 B NC NC NC N 1-Jul-97 6560 6760 Trough-like Moderate 2 B NC NC NC N 1-Jul-97 6560 6760 Trough-like Moderate 2 B NC NC NC N 1-Jul-97 6600 Flat bottom Woderate 3 B NC NC NC N Lower 1-Aug-95 6520 V-shaped Moderate 3 B 6 | | | Lower | 16-Jul-97 | | | 0959 | Trough-like | Moderate | 2 | В | NC | NC | NC | NC | NC | | Y Lower 31-Jul-95 6440 Trough-like Moderate 2 B 56.6 0 6.54 100 Y Upper 31-Jul-95 6420 Urshaped Moderate 4 A 68 1.24 10.57 100 X 17-Jul-97 6520 U-shaped Low 6 A NC NC NC NC N 22-Jul-97 6560 6720 V-shaped Low 6 A NC NC NC NC N 22-Jul-97 6560 6760 V-shaped Low 6 A NC NC NC NC N Lower 17-Jul-97 6560 6760 V-shaped Moderate 2 B NC | | | Upper | 16-Jul-97 | | | 7040 | V-shaped | Low | 4 | A | NC | NC | NC | NC | NC | | Vower 31-Jul-95 6476 Trough-like Moderate 2 B 56.6 0 6.54 100 Y 17-Jul-97 6440 6510 U-shaped Moderate 4 A 68 1.24 10.57 100 N 17-Jul-97 6520 U-shaped Low 6 A NC NC NC NC NC N 16-Jul-97 6560 6760 V-shaped Low 3.5 B NC NC NC NC NC N 1 Lower 17-Jul-97 6560 6760 Flat bottom Moderate 2 B NC NC NC NC V 1 Lower 17-Jul-97 6600 Flat bottom Moderate 2 B NC NC NC NC V 1 Lower 17-Jul-97 6480 V-shaped Moderate 2 B NC NC NC NC NC NC NC | Bacon Creek | Y | | | | 6440 | | | | | | | | | | | | Y Upper 31-Jul-95 6502 U-shaped Moderate 4 A 68 1.24 10.57 100 N 17-Jul-97 6440 6510 V-shaped Low 6 A NC NC NC NC N 16-Jul-97 6560 650 Trough-like Moderate 2 B NC NC NC NC N Y Lower 17-Jul-97 6600 Flat bottom Moderate 2 NC NC NC NC Y Lower 17-Jul-97 6600 Flat bottom Moderate 2 NC NC NC NC Y Lower 17-Jul-97 4880 6520 V-shaped Moderate 2 B 36.8 0 5.26 98.5 V Lower 1-Aug-95 6620 V-shaped Moderate 2 B 52.4 NC NC NC NC Y 1-Aug-95 | | | Lower | 31-Jul-95 | | | 6476 | Trough-like | Moderate | 2 | В | 56.6 | 0 | 6.54 | 100 | 100 | | Y 17-Jul-97 6440 6510 V-shaped Moderate 3 B NC NC NC NC N 22-Jul-97 6560 6720 V-shaped Low 6 A NC NC NC NC N 16-Jul-97 6560 6760 Trough-like Moderate 2 B NC NC NC NC N 128.8 6420 6760 Flat bottom Moderate 2 B NC NC NC NC V Lower 17-Jul-97 6600 Flat bottom Moderate 2 C NC NC NC NC Y Lower 1-Aug-95 6480 652 Trough-like Moderate 2 B 36.8 0 5.26 98.5 Upper 1-Aug-95 6520 V-shaped Moderate 2 B 64.8 0 9.85 100 Y 1-Aug-95 6580 | | | Upper | 31-Jul-95 | | | 6502 | U-shaped | Moderate | 4 | A | 89 | 1.24 | 10.57 | 100 | 100 | | N 15-Jul-97 6520 6720 V-shaped Low 6 A NC NC NC NC N 16-Jul-97 6560 6560 Trough-like Moderate 2 B NC NC NC NC N 15-Jul-97 6560 6760 V-shaped Low 3.5 B NC NC NC NC V Lower 17-Jul-97 6600 Flat bottom Moderate 2 C NC NC NC NC Y Lower 1-Aug-95 6520 V-shaped Moderate 2 B 3.6 NC NC NC NC Y Lower 1-Aug-95 6520 V-shaped Moderate 2 B 5.26 9.85 100 Y 1-Aug-95 6540 V-shaped Moderate 2 B 64.5 0 11.83 100 Y 1-Aug-95 6580 6772 | Sheep Creek | Y | | 17-Jul-97 | | 6440 | 6510 | V-shaped | Moderate | 3 | В | NC | NC | NC | NC | NC | | N 16-Jul-97 6560 6560 Trough-like Moderate 2 B NC NC NC NC N 22-Jul-97 6560 6760 V-shaped Low 3.5 B NC NC NC V Lower 17-Jul-97 6600 Flat bottom Moderate 2 C NC NC NC Y Lower 1-Aug-95 6520 V-shaped Moderate 2 B 36.8 0 5.26 98.5 V Lower 1-Aug-95 6520 V-shaped Moderate 2 B 36.8 0 5.26 98.5 V Lower 1-Aug-95 6520 V-shaped Moderate 2 B 54.8 0 9.85 100 Y 1-Aug-95 6540 6640 V-shaped Low 3 B 64.5 0 11.83 100 Y 1-Aug-95 6580 6772 Flat | Daves Creek | Z | | 22-Jul-97 | | 6520 | 6720 | V-shaped | Low | 9 | A | NC | NC | NC | NC | NC | | N 22-Jul-97 6560 6760 V-shaped Low 3.5 B NC NC NC NC V Lower 17-Jul-97 6600 Flat bottom Moderate 2 C NC NC NC Y Lower 1-Aug-95 6520 V-shaped Moderate 3 B 36.8 0 5.26 98.5 V Lower 1-Aug-95 6540 V-shaped Moderate 3 B 24.8 0 9.85 100 Y 2-Aug-95 6540 6640 V-shaped Moderate 2 B 64.5 0 11.83 100 Y 1-Aug-95 6580 6772 Flat bottom Low 7 A 30.1 9.85 100 N 16-Jul-96 6900 7040 V-shaped Low 7 A 30.1 0 8.13 100 | Chippy Creek | Z | | 16-Jul-97 | | 6560 | 0959 | Trough-like | Moderate | 2 | В | NC | NC | NC | NC | NC | | Y Lower 17-Jul-97 6600 Flat bottom Moderate 2 C NC NC NC NC Y Lower 17-Jul-97 6480 Flat bottom Moderate 2 C NC NC NC Y Lower 1-Aug-95 6520 V-shaped Moderate 3 B 36.8 0 5.26 98.5 V 2-Aug-95 6540 6620 V-shaped Moderate 2 B 36.8 0 5.26 98.5 Y 1-Aug-95 6540 6640 V-shaped Moderate 2 B 64.5 0 11.83 100 Y 1-Aug-95 6580 6772 Flat bottom Low 7 A 30.1 0 8.13 100 | Olsen Creek | Z | | 22-Jul-97 | | 6560 | 0929 | V-shaped | Low | 3.5 | В | NC | NC | NC | NC | NC | | Lower 17-Jul-97 6600 Flat bottom Moderate 2 C NC NC NC NC Y Lower 17-Jul-97 6480 Flat bottom V-shaped Moderate 3 B NC NC NC NC V Lower 1-Aug-95 6520 V-shaped Moderate 3 B 24.8 0 9.85 100 Y 2-Aug-95 6540 6640 V-shaped Moderate 2 B 64.5 0 11.83 100 Y 1-Aug-95 6580 6772 Flat bottom Low 3 B 56.1 0.07 3.87 98.5 N 16-Jul-96 6900 7040 V-shaped Low 7 A 30.1 0 8.13 100 | Diamond Creek | Y | | | 128.8 | 6420 | | | | | | | | | | | | Y G480 V-shaped Moderate 3 B NC NC NC NC Lower 1-Aug-95 6522 Trough-like Moderate 2 B 36.8 0 5.26 98.5 V Upper 1-Aug-95 6520 V-shaped Moderate 3 B 24.8 0 9.85 100 Y 1-Aug-95 6540 6640 V-shaped Moderate 2 B 64.5 0 11.83 100 Y 1-Aug-95 6580 6772 Flat bottom Low 3 B 56.1 0.07 3.87 98.5 N 16-Jul-96 6900 7040 V-shaped Low 7 A 30.1 0 8.13 100 | | | Lower | 17-Jul-97 | | | 0099 | Flat bottom | Moderate | 7 | ر
ر | NC | NC | NC | NC | NC | | Y 6480 6552 Trough-like Moderate 2 B 36.8 0 5.26 98.5 Upper 1-Aug-95 6620 V-shaped Moderate 3 B 24.8 0 9.85 100 Y 2-Aug-95 6540 6640 V-shaped Moderate 2 B 64.5 0 11.83 100 Y 1-Aug-95 6580 6772 Flat bottom Low 3 B 56.1 0.07 3.87 98.5 N 16-Jul-96 6900 7040 V-shaped Low 7 A 30.1 0 8.13 100 | | | Upper | 17-Jul-97 | | | 7160 | V-shaped | Moderate | 3 | В | NC | NC | NC | NC | NC | | Lower 1-Aug-95 6520 Trough-like Moderate 2 B 36.8 0 5.26 98.5 sk Y 2-Aug-95 6620 V-shaped Moderate 3 B 24.8 0 9.85 100 sk Y 2-Aug-95 6540 6640 V-shaped Moderate 2 B 64.5 0 11.83 100 r Y 1-Aug-95 6580 6772 Flat bottom Low 7 A 30.1 0 8.13 100 k N 16-Jul-96 6900 7040 V-shaped Low 7 A 30.1 0 8.13 100 | Timothy Creek | Y | | | | 6480 | | | | | | | | | | | | Upper 1-Aug-95 6620 V-shaped Moderate 3 B 24.8 0 9.85 100 sk Y 2-Aug-95 6540 6640 V-shaped Moderate 2 B 64.5 0 11.83 100 r Y 1-Aug-95 6580 6772 Flat bottom Low 3 B 56.1 0.07 3.87 98.5 k N 16-Jul-96 6900 7040 V-shaped Low 7 A 30.1 0 8.13 100 | | | Lower | 1-Aug-95 | | | 6552 | Trough-like | Moderate | 2 | В | 36.8 | 0 | 5.26 | 98.5 | 80 | | rk Y 2-Aug-95 6540 6640 V-shaped Moderate 2 B 64.5 0 11.83 100 Y 1-Aug-95 6580 6772 Flat bottom Low 3 B 56.1 0.07 3.87 98.5 k N 16-Jul-96 6900 7040 V-shaped Low 7 A 30.1 0 8.13 100 | | | Upper | 1-Aug-95 | | | 6620 | V-shaped | Moderate | С | В | 24.8 | 0 | 9.85 | 100 | 62.5 | | Y 1-Aug-95 6580 6772 Flat bottom Low 3 B 56.1 0.07 3.87 98.5
k N 16-Jul-96 6900 7040 V-shaped Low 7 A 30.1 0 8.13 100 | Kendall Creek | Y | | 2-Aug-95 | | 6540 | 6640 | V-shaped | Moderate | 2 | В | 64.5 | 0 | 11.83 | 100 | 100 | | N 16-Jul-96 6900 7040 V-shaped Low 7 A 30.1 0 8.13 100 | Cabin Creek | Y | | 1-Aug-95 | | 6580 | 6772 | Flat bottom | Low | ϵ | В | 56.1 | 0.07 | 3.87 | 98.5 | 80 | | | Timber Creek | Z | | 16-Jul-96 | | 0069 | 7040 | V-shaped | Low | 7 | A | 30.1 | 0 | 8.13 | 100 | 100 | ¹above mouth of Snake River ²NC=not calculated ³NE=not evaluated Table 2.1-6. Stream channel stability rating for Blackfoot River subbasin streams on the Caribou National Forest (from Caribou National Forest 1985). | | Str | eam channel | stability ratio | ng^1 | |--------------------------------|-----------|-------------|-----------------|--------| | Waterbody | Excellent | Good | Fair | Poor | | 2.2 | | | | | | Blackfoot River ^{2,3} | | | X | | | Slug Creek ² | | X | | | | Johnson Creek | | X | | | | Burchertt Creek | | | | X | | Goodheart Creek | | | X | | | Dry Canyon Creek | | | X | | | North Fork of Slug Creek | | | X | | | Dry Valley Creek ² | | X | | | | Angus Creek ² | | X | | | | Mill Creek | | X | | | | Sheep Creek ² | | X | | | | Daves Creek | | X | | | | Browns Canyon Creek | | X | | | | Olsen Creek | | X | | | | Diamond Creek ² | | | X | | | Kendall Creek** | | X | | | | Stewart Creek | | X | | | ¹based on Pfankuch 1975 ²303(d)-listed ³near confluence of Lanes and Diamond creeks Table 2.1-7. Water quality status based on benthic macroinvertebrate indices of Blackfoot River tributaries on the Caribou National Forest (from Lee Leffert, Caribou National Forest, personal communication). | | Year | | DA | \mathbf{AT}^{1} | | BCI^2 | |--------------------|-----------|---------|-------|-------------------|-------|--------------| | Waterbody | evaluated | Station | Score | Rating | Score | Rating | | | | | | | | | | Maybe Canyon Creek | 1984 | 1 | 2.8 | Poor | 57 | Poor | | | | 2 | 14.2 | Good | 73 | Poor to fair | | Diamond
Creek | 1983 | 1 | 11.3 | Good | 86 | Good | | | | 2 | 11.3 | Good | 86 | Good | | | 1991 | 1 | 7.7 | Fair | 67 | Poor | | | | 3 | 13.7 | Good | 81 | Good | | Campbell Creek | 1984 | 1 | 7.7 | Fair | 82 | Good | | Bear Canyon Creek | 1984 | 1 | 14.8 | Good | 96 | Excellent | | Timber Creek | 1983 | 1 | 11 | Good | 77 | Good | | | | 2 | 14.9 | Good | 79 | Good | ¹Dominance and Taxa Diversity Index (Fred Mangum, U. S. Forest Service, personal communication) ²Biotic Condition Index (Winget and Mangum 1979) in fair to good condition. From IFIM analysis, conducted in 1989 and 1990, available fisheries habitat appeared to be in good condition in Browns Canyon Creek; fair to good condition in Lanes Creek; and below potential, but stable, in Bacon, Timothy, Cabin, and Yellowjacket creeks. In 1990, the Forest Service collected fish habitat information on Diamond Creek near the forest boundary (Lee Leffert, Caribou National Forest, personal communication). Pools were in good overall condition but less than optimum quality: vegetative cover was below potential and pool bottoms were silt-covered. Riffles were, for the most part, highly embedded with silt. Bank vegetative cover was good to excellent consisting of willows, sedges, and grasses. Some lateral migration in the form of cut banks was noted. Ocular investigations of the channel and fisheries habitat above forest boundary indicated habitat to be in good overall condition. Below Forest Service boundary, habitat was in poor to very poor condition with downcutting channel, raw banks, large width to depth ratios, increased amounts of aquatic vegetation, and turbid water. Overall, the stream was in fair to good condition depending on location. Thurow (1981), in his investigation of the upper Blackfoot River cutthroat trout fishery, examined habitat conditions of several streams. In general, streams were in good to fair condition with some poor condition sites primarily in Lanes and Diamond creeks (Table 2.1-8). Numerous reports have been produced as a result of phosphate mining in upper Blackfoot River subbasin. Platts (1975) found high levels of nitrates and phosphates in Angus Creek that appeared to be natural. He also documented high turbidity and bedload sediment that are influenced by livestock grazing and mining in the watershed. Mariah Associates (1992a) sampled Angus and Sheep creeks for water quality from 1990 to 1992. They characterized water quality and habitat in Sheep Creek as good. Habitat conditions in Angus Creek were rated poor. Idaho Department of Fish and Game has collected various data most of which relates to the fish community in the Blackfoot River subbasin. IDFG conducted spring (June) spawning ground surveys in the upper Blackfoot River subbasin for several years (Richard Scully, IDFG, personal communication). Between 1978 and 1993, these surveys have documented salmonid spawning in Spring, Diamond, Timothy, Kendall, Timber, Stewart Canyon, Lanes, Bacon, Sheep, and Browns Canyon creeks. A cutthroat trout tagging study in 1974 and 1975 found fish in upper Blackfoot River and Angus and Spring creeks. Sucker, rainbow trout, and carp have been trapped in upper Blackfoot River. In 1995, IDFG captured cutthroat trout, mountain whitefish, sculpins, suckers, and cutthroat trout x rainbow trout hybrids in lower Blackfoot River in the Reid Valley area. A 1991 sampling effort on mainstem Blackfoot River near Trail Creek bridge yielded rainbow and brook trout. Much of the subbasin is relatively accessible. For example, within the national forest, about 25% of the area is within 0.5 miles of a road, 75% within 0.5 to 3 miles of a road, and less than 1% is farther than 3 miles from a road (Caribou National Forest 1985). Table 2.1-8. Overall rating of stream reach inventory and channel stability in upper Blackfoot River tributaries, August 1980 (from Thurow 1981). | | | | | I | | Mean size composition (% | position (%) | | | | | | |---------------------|------------------------------------|-----------|-----------|------------------------------------|------|--------------------------|--------------|----------|----------------|------------------------------|----------------------|------| | | | Number of | Mean | Mean | | Gravel | Cobble | Boulder | | Rating of sites ² | f sites ² | | | Waterbody | Reach evaluated | sites | width (m) | width (m) depth (cm ¹) | Sand | (0.1-3.0 in) (3-12 in) | (3-12 in) | (>12 in) | Excellent Good | Good | Fair | Poor | | Spring Creek | mouth to headwater spring | 8 | 2.6 | 18.6 | 18 | 92 | 9 | 0 | 2 | - | 0 | 0 | | Lanes Creek | mouth to Lanes grave | ∞ | 3.4 | 61.1 | 32 | 42 | 24 | 2 | 0 | 1 | 4 | 3 | | Bacon Creek | mouth up 8.6 km to falls | 9 | 2.7 | 21.1 | 37 | 46 | 14 | 3 | 1 | 2 | 3 | 0 | | Sheep Creek | mouth to forest boundary | 4 | 2.9 | 20.2 | 76 | 56 | 17 | _ | 0 | _ | 2 | _ | | Browns Canyon Creek | mouth up 3.5 km | 4 | 2.1 | 15.0 | 56 | 31 | 40 | 33 | 1 | - | _ | - | | Diamond Creek | mouth to headwaters (39.9 km) | 11 | 4.0 | 17.7 | 59 | 51 | 19 | _ | 0 | 2 | 9 | 8 | | Timothy Creek | mouth to upper electrofishing site | 9 | 2.5 | 20.3 | 12 | 59 | 24 | S | 0 | 4 | 2 | 0 | | | | | | | | | | | | | | | mean depth assumed to be measured in centimeters modified from Pfankuch 1975 #### 2.1.2 Cultural Characteristics Land ownership includes private, federal, state, and tribal (Figure 2.1-5). About 36% of land within the subbasin is privately owned (Table 2.1-9). The largest landowners are the State of Idaho, Caribou National Forest, and Shoshone-Bannock Indian Tribes. Agricultural, range, and forest are major land uses in the subbasin (Figure 2.1-6). Rangeland makes up over two-thirds of the area (Table 2.1-10). Much of forest and rangelands lie within the Caribou National Forest. The number of acres in dryland agriculture, over 100,000 in the early 1980s, have changed with advent of the Conservation Reserve Program (CRP) and movement of dryland acres into the program. In 1990, there were an estimated 35,860 acres withdrawing 177 million gallons of surface water per day for flood and sprinkler irrigation (USGS, internet communication). Major crops grown in the Blackfoot River subbasin include wheat, barley, potatoes, and hay. Beef cattle form the major livestock industry. The majority of Blackfoot River subbasin is contained within Bingham and Caribou counties (Figure 2.1-1). Bingham County is the larger county in terms of population (Table 2.1-11). Both counties have shown an overall population increase since 1950 although Caribou County experienced a population decline in the 1980s. Bingham County has a higher proportion of rural population as compared to Caribou County. The City of Blackfoot, the only incorporated city, has an estimated population of 10,563 people as of mid-1999 (U. S. Census Bureau, Internet communication). Overall per capita income measured as a percent of U.S. per capita income is lower in the area than the national average (Table 2.1-11). There are two explanations why Bingham and Caribou counties are below the national average: relatively low wages and large family size (Benson and Stegner 1995). Employment and earnings within the subbasin vary. For example, employment in both counties in 1992 was relatively evenly spread among sectors with five or more sectors accounting for at least 10% of the employment within each county (Table 2.1-12). Sectors with highest earnings for Bingham county were farming, services, manufacturing, and government. In Caribou County, earnings are concentrated in mining and manufacturing accounting for almost half of the county's earnings. Several land uses have been identified as adversely affecting fish production and water quality in the Blackfoot River subbasin. Livestock grazing, irrigation withdrawal, agricultural runoff, roads, railroads, logging, recreation, and surface mining operations have been mentioned as having possible negative effects (Rich 1999; TRC Mariah Associates 1996; Caribou National Forest 1992; Mariah Associates 1982, 1990; Thurow 1981; Singh and Ralston 1979; Hancock and Bybee 1978; Platts and Martin 1978; McSorley 1977; Platts 1975; Cuplin 1961). Streams that may have been affected by cattle grazing during the Thurow (1981) study included Trail, Slug, Lanes, Sheep, Browns Canyon, and Diamond creeks. Platts and Martin (1978) reported altered vegetation or bank structure in Angus and Diamond creeks due to livestock grazing. Figure 2.1-5. Land ownership in the Blackfoot River subbasin. Table 2.1-9. Land ownership in the Blackfoot River subbasin. | | | Percent of | |---------------------------|---------|------------| | Ownership | Acres | area | | | | | | Private | 254,157 | 36.8% | | State of Idaho | 129,389 | 18.7% | | Shoshone-Bannock Tribes | 124,682 | 18.1% | | U. S. Forest Service | 123,216 | 17.9% | | Bureau of Land Management | 41,226 | 6.0% | | Other | 17,530 | 2.5% | | | | | | Total | 690,200 | | | | | | Table 2.1-10. Land use in the Blackfoot River subbasin (from Idaho Department of Water Resources Geographic Information System coverage, 1991). | | | Percent of | |-----------------------|---------|------------| | Land use | Acres | area | | | | | | Dryland agriculture | 36,323 | 5.3% | | Irrigated agriculture | 32,204 | 4.7% | | Rangeland | 473,725 | 68.6% | | Forest | 58,700 | 8.5% | | Sparse forest | 66,194 | 9.6% | | Non-forested wetland | 6,043 | 0.9% | | Forested wetland | 114 | 0.0% | | Water | 14,767 | 2.1% | | Barrenland | 1,340 | 0.2% | | Urban | 1,234 | 0.2% | | No data | 110 | 0.0% | | Total | 690,754 | | Table 2.1-11. Demographic information for Bingham and Caribou counties, Idaho (summarized from Benson and Stegner 1995). | Per capita income | 1992² | 73.8% | |---|--|------------------------------| | fied as rural | 1990 | 61.4%
55.3%
42.6% | | Percent of population classified as rural | 1980 | 63.4%
53.4%
46.0% | |
Percent of | | 61.2%
54.4%
45.9% | | Avg annual pop growth | 70 1970-1980 1980-1990 1990-2000 2000-2010 (1950-1990) | 1.2%
0.6%
1.3% | | | 2000-2010 | 13.6%
16.2%
14.1% | | change | 1990-2000 | 22.7%
27.4%
24.4% | | Percent population change | 1980-1990 | 3.0%
-19.9%
6.7% | | Percent | 1970-1980 | 25.1%
33.1%
32.5% | | | 1960-1970 | 3.4%
9.3%
6.8% | | ation | 19991 | 42,127
7,273
1,251,700 | | Population | 1990 | 37,583
6,963
1,006,749 | | County/ | state | Bingham
Caribou
Idaho | ¹US Census Bureau (internet communication) estimate as of 1 July 1999 ²per capita income as a percent of U. S. per capita income Table 2.1-12. Total employment and real earnings by sector for Bingham and Caribou counties, Idaho, 1992 (summarized from Benson and Stegner 1995). | | Government ⁵ | 17.6% | 16.1% | 14.8% | 11.2% | |--------------|----------------------------|------------|----------|------------|----------| | | Services | 19.9% | 19.6% | 11.4% | 4.3% | | | $FIRE^4$ | 3.1% | 2.2% | 2.7% | 0.7% | | Retail | trade | 12.8% | 7.0% | 12.0% | %6.9 | | Wholesale | trade | 9.4% | 8.6% | 2.7% | 2.0% | | | TCU ³ | 2.7% | 2.6% | 3.9% | 6.2% | | | Manufacturing ² | 14.2% | 16.7% | 16.7% | 33.6% | | | Mining Construction | 4.1% | 3.1% | 8.6% | 8.6% | | | Mining | 0.7% | 1.2% | 12.3% | 23.0% | | Agricultural | services | 3.8% | 2.0% | 2.0% | 0.8% | | | Farm | 11.7% | 20.8% | 12.9% | 2.6% | | | County Category | Employment | Earnings | Employment | Earnings | | | County | Bingham | | Caribou | | ¹includes forestry ²includes food processing ³transportation, communications, public utilities ⁴finance, insurance, real estate ⁵includes federal, both military and civilian, state, and local Mining activities have also increased sediment and petroleum input into Angus Creek (Platts and Rountree 1973) and sediment in Lanes Creek (Thurow 1981). Numerous groups are involved in the Blackfoot River subbasin (Table 2.1-13). They include government, quasi-government, civic, non-profit, and volunteer organizations in addition to private companies. ## 2.2 Water Quality Concerns & Status The Environmental Protection Agency (EPA), through its Index of Watershed Indicators (IWI), rates the Blackfoot River subbasin at 5 on a scale of 1 to 6 with a score of 6 indicating subbasins with the most serious water quality problems (EPA, Internet communication). The most serious problems as identified by the IWI are wetland loss, aquatic species at risk, agricultural runoff potential, and hydrologic modification. All pollutant problems with 303(d)-listed waterbodies in the Blackfoot River subbasin are considered non-point source problems. There are no traditional (end-of-pipe) point source National Pollution Discharge Elimination System (NPDES) permits on listed waterbodies. There are and have been NPDES permits associated with EPA Construction General Permit, Multi-Sector General Permit, and stormwater discharges. There is one Comprehensive Environmental Response, Compensation, and Liability Act (CERCLA) site within the Blackfoot River subbasin. An Administrative Order of Consent for South Maybe Canyon Mine Site was entered into by the U. S. Forest Service and Nu-West Mining, Inc., in June 1998 (Jeff Jones, Caribou National Forest, personal communication). The primary reason for the order was the release of hazardous substances, including selenium, from the site. ## 2.2.1 Water Quality Limited Segments Occurring in the Subbasin Sixteen waterbodies (streams) were listed on the 1994 and 1996 303(d) list (Table 2.2-1, Figure 2.2-1). On the list, Blackfoot River is divided into three water quality limited segments from the equalizing dam to the headwaters: Fort Hall Main Canal to Wolverine Creek, Wolverine Creek to Blackfoot Dam, upper end of the Reservoir to the headwaters. Blackfoot Reservoir is not listed on the 303(d) list. Tributaries on the list include: Wolverine, Rawlins, Corral, Meadow, Trail (above Blackfoot Reservoir), Slug, Dry Valley, Angus, Lanes, Bacon, Sheep, Diamond, Timothy, Kendall, and Cabin creeks. There are two Trail creeks in the subbasin. The Trail Creek on the 303(d) list is the stream that enters the Blackfoot River near Slug Creek. The 1998 303(d) list included proposed changes to the list of water quality limited segments. Three waterbodies were added: Brush, Grizzly, and Maybe creeks. Proposed for removal were Rawlins, Timothy, Kendall, and Cabin creeks. Table 2.1-13. Groups/organizations/agencies involved in the Blackfoot River subbasin. | Туре | Organization | |---------------------------|--| | Civic/volunteer/nonprofit | Blackfoot River Watershed Council Trout Unlimited | | | Greater Yellowstone Coalition | | Grazing groups | Eastern Idaho Grazing Association | | | Idaho Citizen's Grazing Association | | | Grace Grazing Association | | | Meadow Creek Grazing Association | | | Enoch Valley Grazing Association | | | Bear Lake Land & Livestock Company | | | Chesterfield Land & Livestock Company Bear Lake Grazing Company | | Quasi-government | Caribou Soil Conservation District | | | Central Bingham Soil Conservation District | | | North Bingham Soil Conservation District | | | Southeast Idaho Council of Governments | | Government | City of Blackfoot | | | Bingham County | | | Caribou County | | | Idaho Division of Environmental Quality | | | Idaho Department of Fish and Game | | | Idaho Department of Lands | | | Idaho Department of Water Resources Idaho Soil Conservation Commission | | | Southeastern Idaho District Health Department | | | Shoshone-Bannock Tribes | | | Caribou National Forest | | | Bureau of Land Management | | | Natural Resources Conservation Service | | | USDA Plant Materials Center | | | Three Rivers Resource, Conservation, and Development | | | U. S. Fish and Wildlife Service | | | Bureau of Indian Affairs
Army Corps of Engineers | | Active mining interests | Agrium U. S., Inc. | | Č | FMC Corporation | | | J. R. Simplot Co. | | | Rhodia, Inc. | | | | Table 2.2-1. Water quality limited segments in the Blackfoot River subbasin on the 303(d) list including listed pollutants and beneficial uses. | | | | | | | | | | Beneficial uses | uses ² | | | | | |---------------------------------|-----------------------|---|--------|--------------------------------------|------------|-----------------------|----------|--------------------|-----------------|-------------------|--------------|------------|----------|------------| | | Water quality limited | Water quality limited segment boundary Length | Length | | Source for | Biota | Salmonid | Contact recreation | reation | | Water supply | | Wildlife | | | Waterbody | Lower | Upper | (mi) | Listed pollutants | listing | Cold water Warm water | spawning | Primary | Secondary | Domestic | Agricultural | Industrial | habitat | Aesthetics | | Blackfoot River | Main Canal | Wolverine Creek | 23.9 | sediment, nutrients | DEQ, IDFG | ¥ | ¥ | Y | Y | | ¥ | ¥ | ¥ | Y | | | Wolverine Creek | Blackfoot Dam | 40.4 | sediment, nutrients, flow alteration | DEQ, IDFG | Y | Y | Y | Y | | Y | Y | Υ | Y | | | Blackfoot Reservoir | Headwaters | 41.2 | sediment, organics | IDFG | Y | Y | Y | Y | Y | Y | Y | Υ | Y | | Wolverine Creek | Blackfoot River | Headwaters | 7.6 | sediment, nutrients | DEQ, IDFG | Y | Y | | Y | | ¥ | Y | Y | Y | | Brush Creek ³ | Blackfoot River | Headwaters | 15.3 | unknown | DEQ | Y | | | Y | | Y | Y | Y | Y | | Rawlins Creek ⁴ | | | | sediment | IDFG | ¥ | Y | | Y | | ¥ | Y | Y | Y | | Corral Creek | Blackfoot River | Headwaters | 18.5 | sediment | IDFG | Y | | | Y | | Y | Y | Y | Y | | Grizzly Creek ³ | Corral Creek | Headwaters | 7.4 | unknown | DEQ | Y | | | Y | | ¥ | Y | Y | Y | | Meadow Creek | Blackfoot Reservoir | Headwaters | 30.9 | sediment | IDFG | Y | ⊁ | | ¥ | | ¥ | ⊁ | Y | Y | | Trail Creek | Blackfoot River | Headwaters | 8.0 | sediment | IDFG | Y | Y | | Y | | Υ | Y | Y | Y | | Slug Creek | Blackfoot River | Headwaters | 23.6 | sediment | IDFG | ¥ | | | Y | | ¥ | ¥ | ¥ | Y | | Dry Valley Creek | Blackfoot River | Headwaters | 11.1 | sediment | IDFG | Y | Y | | Y | | Y | Y | Y | Y | | Maybe Canyon Creek ³ | Dry Valley Creek | Maybe Canyon | 2.9 | unknown | DEQ | ¥ | | | Y | | ¥ | Y | Υ | Y | | | | waste dump | | | | | | | | | | | | | | Angus Creek | Blackfoot River | Headwaters | 8.0 | sediment | IDFG | Y | ¥ | | Y | | Y | ¥ | Y | Y | | Lanes Creek | Blackfoot River | Headwaters | 11.3 | sediment | IDFG | Y | Y | | | | | Y | Y | Y | | Bacon Creek | Lanes Creek | Forest Service | 3.0 | sediment | IDFG | Y | ¥ | | Y | | Y | ¥ | Y | Y | | | | Boundary | | | | | | | | | | | | | | heep Creek | Lanes Creek | Headwaters | 7.9 | sediment | IDFG | Y | ¥ | | | | Y | ¥ | Y | Y | | Diamond Creek | Blackfoot River | Headwaters | 20.0 | sediment | IDFG | Y | Y | | | | ¥ | Y | Y | Υ | | Timothy Creek ⁴ | | | | sediment | IDFG | Y | Y | | Y | | Y | Y | Y | Y | | Kendall Creek ⁴ | | | | sediment | IDFG | Y | Y | | Y | | Y | Y | Y | Y | | 4 Low Carista | | | | sediment | IDFG | > | | | > | | > | > | > | > | ¹based on the 1992 Idaho Water Quality Status Report (Division of Environmental Quality 1992); BLM = Bureau of Land Management, DEQ = Division of Environmental Quality, IDFG = Idaho Department of Fish and Game ²beneficial use information from Idaho Water Quality Standards and Wastewater Treatment Requirements and Beneficial Use Reconnaissance Program monitoring ³ added to 1998 303(d) list ⁴ removed from 1998 303(d) list Figure 2.2-1. Blackfoot River subbasin 303(d)-listed waterbodies and pollutants. Note that the reach of mainstem Blackfoot River below the Fort Hall Main Canal (equalizing dam) is not on the 303(d) list. This segment of river lies within the boundaries of the Fort Hall Reservation and is subject to evaluation by the Tribes. Sediment is the predominant pollutant on the 303(d) list for the
Blackfoot River subbasin (Table 2.2-1). All stream segments on the earlier lists identify sediment as a pollutant. Other recognized pollutants include nutrients, flow alteration, organics, and metals. ## 2.2.2 Applicable Water Quality Standards Waterbodies are listed as water quality limited because they do not meet water quality standards. These standards consist of beneficial uses, water quality criteria, and an antidegradation policy. There are 10 recognized beneficial uses by the State of Idaho: cold and warm water biota; salmonid spawning; primary and secondary contact recreation; domestic, agricultural, and industrial water supply; wildlife habitat; and aesthetics (Table 2.2-1). All waterbodies are considered to support industrial water supply, wildlife habitat, and aesthetics. Cold water biota, secondary contact recreation (e.g., fishing), and agricultural water supply are recognized and existing beneficial uses for all the 303(d)-listed waterbodies in the Blackfoot River subbasin. Certain criteria are set to define water quality characteristic of a waterbody supporting its beneficial uses. These criteria are set forth by the State of Idaho as water quality standards (Idaho Department of Environmental Quality no date available [nda]). The criteria can be either numeric or narrative. Temperature, dissolved oxygen, turbidity, and fecal coliform are examples of parameters for which numeric criteria exist (Table 2.2-2). Standards may differ according to the beneficial use. For example, to meet the beneficial use for cold water biota, a stream should not exceed an instantaneous temperature of 71.6°F (22°C) or fall below a dissolved oxygen level of 6.0 mg/l. Other numeric standards have been established for pH, dissolved gas, chlorine, toxic substances, ammonia, intergravel dissolved oxygen, and radioactivity (Appendix Table A-1). Narrative criteria exist for hazardous and deleterious materials; toxic substances; floating, suspended, or submerged matter; excess nutrients; oxygen-demanding materials; and sediment (Idaho Department of Environmental Quality nda). All narrative standards follow similar wording in that criteria exceedances occur when designated beneficial uses are impaired. Criteria for radioactive materials are based on federal regulations found in 10 CFR 20. Sediment and nutrients are the two most recognized pollutants in southeast Idaho judging from the 303(d) list of water quality limited streams, yet neither has a numeric standard. How then can it be determined that the present level of sediment or nutrients is impacting beneficial use? Targets can be established based on literature that has examined the effect of various levels of sediment or nutrients on stream biota or salmonid spawning. As an example, Idaho Department of Environmental Quality (DEQ) has used concentrations of 50 mg/l and 80 mg/l suspended sediment as targets for both the Lower Boise River and Portneuf River Total Maximum Daily Load plans (Division of Environmental Quality 1998, 1999a). Although some Table 2.2-2. State of Idaho water quality numeric standards (from Idaho Department of Environmental Quality Water Quality Standards and Wastewater Treatment Requirements). Max = maximum, avg = average, and min = minimum. | | | | Criteria | | |-----------------------------|--|---|---|--| | Beneficial use | Dissolved oxygen ¹ | Temperature | $\operatorname{Turbidity}^2$ | $E.\ coli$ | | Cold Water Biota | >= 6.0 mg/l, instantaneous | $\langle = 22^{\circ}C$, instantaneous; and, $\langle = 19^{\circ}C$, max daily avg | <= 50 NTU, instantaneous; or,
<= 25 NTU, for > 10 consecutive days | | | Salmonid Spawning | 1-day min >= the greater of 6.0 mg/l or 90% saturation | $<= 13^{\circ}$ C, instantaneous; and, $<= 9^{\circ}$ C, max daily avg | | | | Primary Contact Recreation | | | | <= 406 organisms/100 ml, single sample; or,
<= geometric mean of 126 organisms/100 ml
in min of 5 samples taken every 3-5 days
over 30-day period | | Seconday Contact Recreation | | | | <= 576 organisms/100 ml, single sample; or, <= geometric mean of 126 organisms/100 ml in min of 5 samples taken every 3-5 days over 30-day period | | Domestic Water Supply | | | increase of \ll 50 NTU, when background $<$ 50 NTU; or increase of \ll 10%, not to exceed 25 NTU when background $>$ 50 NTU | | $^{\rm l}$ criteria for streams only, critieria for lakes and reservoirs differ $^{\rm 2}$ above background targets (i.e., turbidity and intergravel dissolved oxygen) actually correspond to water quality standards, it should be stressed that most of the targets are not standards and thus not legally binding. For phosphorus, EPA (1986) recommended a level not to exceed 0.10 mg/l total phosphorus as a desired goal for the prevention of plant nuisances in streams not discharging directly to lakes or impoundments: total phosphates as phosphorus should not exceed 0.05 mg/l in any stream at the point where the stream enters a lake or reservoir (e.g., Snake River entering American Falls Reservoir). To assist in the determination of beneficial use support by waterbodies, DEQ developed the Beneficial Use Reconnaissance Program (1996a) and Water Body Assessment Guidance (WBAG; 1996b). The BURP process provides direction for the collection of data. The WBAG uses these data to assess support of beneficial uses. ## 2.2.3 General Water Quality Summary The Blackfoot River subbasin is an important trout fishery. Trout populations in the lower Blackfoot River, at one time an excellent fishery, are dependent on Blackfoot Reservoir for both recruitment of trout to the fishery and non-irrigation season (mid-fall to spring) releases of water to maintain trout habitat (Scully et al. 1993). Upper Blackfoot River subbasin tributaries that are important to the fishery include Diamond, Lanes, and Sheep creeks (Thurow 1981). BLM (1987) surveyed streams within its grazing allotments as to condition of water quality, streambanks, and riparian vegetation. Aside from Wolverine Creek, generally water quality and streambanks were rated as good with riparian vegetation about evenly split between fair and good (Table 2.2-3). Wolverine Creek included poor ratings of both streambanks and riparian vegetation. Overall rating of Wolverine Creek was poor for three of four reaches surveyed. #### Below Blackfoot Reservoir Water quality problems exist in the lower Blackfoot River subbasin. The Bingham County Local Working Group (1997) recognized water quality as the highest priority for the conservation action plan for Bingham County. In addition to problems on streams recognized on the 303(d) list, the group also suggested problems may exist on Jones, Cedar, Lincoln, and Garden creeks. Possible causes of high turbidity observed by Balmer and Noble (1979) in Cold, Garden, Wood, and Deadman creeks were overgrazing, beaver activity, or geologic condition. A small landslide was noted as a contributor of turbidity into Garden Creek. Crist and Holden (1986) monitored water quality at five stations from the mouth of the Blackfoot River to the Trail Creek bridge. They found generally good water quality in the upper section with increases in nutrient and turbidity levels observed at downstream sites leading to a degradation of water quality. Agricultural activities, primarily irrigation and subsequent return flows into the Blackfoot River, and City of Blackfoot municipal activities (e.g., storm water) Table 2.2-3. Condition of water quality, streambank, and riparian vegetation of streams in the Blackfoot River subbasin on Bureau of Land Management grazing allotments (from BLM 1987). | | | | | | | Parameter condition (miles of stream) | dition (mile | s of stream) | | | | | | |-----------------------|----------------------------------|-------|----------------|---------------|------|---------------------------------------|--------------|--------------|-----------|---------------------|-----------|------|---------| | | | | Wat | Water quality | | S | Streambank | | | Riparian vegetation | egetation | | Overall | | Waterbody | Reach | Miles | Excellent Good | l Fair | Poor | Excellent Good | od Fair | Poor | Excellent | Good | Fair | Poor | rating | | | | - | - | | | • | _ | | | - | | | 7 | | Blackfoot Kiver | bel wolverine Cr | Ξ. | T:1 | | | 1:1 | - | | | Ι:Τ | | | 2000 | | | ab Wolverine Cr | - | - | | | | | | | _ | | | Good | | | between Wolverine & Cedar creeks | 0.0 | 0.0 | | | 0. | 6 | | | 0.0 | | | Good | | | between Wolverine & Cedar creeks | 0.5 | 0.5 | | | 0.5 | 5 | | | | 0.5 | | Fair | | | just ab Cedar Cr | 1:1 | 1.1 | | | Τ. | _ | | | 1:1 | | | Good | | | between Cedar & Miner creeks | 3.7 | 3.7 | | | 3.7 | 7 | | | 3.7 | | | Good | | | between Cedar & Miner creeks | 1.2 | 1.2 | | | 1. | | | | 1.2 | | | Good | | | between Cedar & Miner creeks | 0.1 | | 0.1 | | | 0.1 | | | | 0.1 | | Fair | | | just bel Miner Creek | 0.4 | 0.4 | | | 0 | 4 | | | 0.4 | | | Good | | | just ab Miner Creek | 0.2 | 0.2 | | | 0. | 2 | | | | 0.2 | | Fair | | | Miner Creek to ab Grave Cr | 2.3 | 2.3 | | | 2. | 3 | | | | 2.3 | | Fair | | | Miner Creek to ab Grave Cr | 4.4 | 4.4 | | | 4 | 4 | | | 4.4 | | | Good | | | Miner Creek to ab Grave Cr | 3 | 3 | | | m | | | | | 3 | | Fair | | | Miner Creek to ab Grave Cr | 1.9 | 1.9 | | | 1. | 6 | | | | 1.9 | | Fair | | | ab Grave Cr | 2.7 | 2.7 | | | 2. | 7 | | | | 2.7 | | Fair | | | about Sagehen Campground | 0.2 | 0.2 | | | 0. | 2 | | | 0.2 | | | Good | | | about Sagehen Campground to Res | 0.3 | 0.3 | | | 0.3 | 3 | | | 0.3 | | | Good | | | about Sagehen Campground to Res
 1.9 | 1.9 | | | 1. | 6 | | | | 1.9 | | Fair | | | about Sagehen Campground to Res | 2.05 | 2.05 | | | 2.0 | | | | 2.05 | | | Good | | Blackfoot River total | | 28.95 | 28.85 | | | 28. | 85 0.1 | | | 16.35 | 12.6 | | | | Wolverine Creek | | 0.25 | | 0.25 | | | | 0.25 | | | | 0.25 | Poor | | | | 0.75 | | 0.75 | | | | 0.75 | | | | 0.75 | Poor | | | | 0.2 | | | | | | 0.2 | | | 0.2 | | Poor | | | | 1.2 | 1.2 | | | .I. | | | | 1.2 | | | Good | | Wolverine Creek total | | 2.4 | 1.2 | 1.2 | | 1.2 | 2 0 | 1.2 | | 1.2 | 0.2 | 1 | | | Jones Creek | | 8.0 | | | | | | | | | 8.0 | | Fair | | Beaver Creek | | 0.2 | 0.2 | | | 0. | 2 | | | 0.2 | | | Good | | Brush Creek | | 0.5 | 0.5 | | | 0. | 5 | | | 0.5 | | | Good | | Deadman Creek | | 0.25 | 0.25 | | | 0.25 | 25 | | | | 0.25 | | Fair | | Supon Creek | | 0.1 | | 0.1 | | 0. | | | | | 0.1 | | Fair | | Grave Creek | | 9.4 | | 0.4 | | 0. | 4 | | | | 0.4 | | Fair | | Negro Creek | | 0.45 | 0.45 | | | 0.7 | | | | | 0.45 | | Fair | | Meadow Creek | | 0.4 | 0.4 | | | | 0.4 | | | | 0.4 | | Fair | | Caldwell Canyon | | 0.25 | | 0.25 | | | 0.25 | | | 0.25 | | | Good | | Unnamed tributary | | 0.5 | | 0.5 | | | 0.5 | | | | 0.5 | | Fair | | Dry Valley Creek | | 0.3 | 0.3 | | | 0.3 | | | | 0.3 | | | Good | | Lanes Creek | | 0.3 | 0.3 | | | | 0.3 | | | 0.3 | | | Fair | | Browns Canyon | | 9.0 | 9.0 | | | 9.0 | 9 | | | 9.0 | | | Good | | Corrailsen Creek | | 1.3 | 1.3 | | | 1. | 3 | | | 1.3 | | | Good | | Lander Creek | | 0.4 | 0.4 | | | | 40 | | | | 4.0 | | Fair | | | | ; | • | Ī | were attributed as the main cause of this downstream deterioration in water quality. Lower temperatures, turbidity, and sediment loads at upper sites resulted in higher support of salmonids. Drewes (1987) monitored several streams near lower Trail Creek and Reid Valley for suspended sediment, bacteria, nitrogen, and phosphorus from November 1986 to July 1987. He noted three areas of mass wasting - Blackfoot River between the USGS gage site near Shelley and Reid Bridge; Jones Creek; and Cedar Creek - contributing to the sediment load in the Blackfoot River. Drewes quantified sediment input from mass wasting on Blackfoot River only at 6.17 tons. Contact recreation standards for fecal coliform were exceeded in Jones, Cedar, and Miner creeks. Total inorganic nitrogen (nitrate, nitrite, ammonia) exceeded 0.3 mg/l in all streams (Blackfoot River, Wolverine Creek, Jones Creek, and Cedar Creek) except Miner Creek. Exceedances were more prevalent at the lower rather than upper sites. All streams exceeded a concentration of 0.1 mg/l of total phosphorus during Drewes' study. Idaho Department of Fish and Game evaluated substrate and habitat characteristics on four sites on both Brush and Rawlins creeks in 1991 (Scully et al. 1993). Pool/run to riffle ratio averaged 10.5:1 in Brush Creek and 3:1 in Rawlins Creek (Table 2.2-4). Sand represented less than 15% in riffles at all sites while in pool substrates sand ranged from 17% to 96% in Brush Creek and 9% to 47% in Rawlins Creek. Royer and Minshall (1998) found high levels of surface fine sediment in the Blackfoot River below Blackfoot Dam. Mean substratum embeddedness averaged 71% at a mainstem Blackfoot River site, just above Morgan Bridge, in October 1996. Information on fecal coliform numbers in lower Blackfoot River subbasin appears to be limited. The Southeastern District Health Department (personal communication) sampled water behind the equalizing dam in June and July of 1992. Fecal coliform values were less than 1 colony/100 ml of water on both dates. Fecal streptococcus numbered 17 colonies and 1 colony/100 ml, respectively. Proper Functioning Condition (PFC) assessments have been done throughout the Blackfoot River subbasin. The BLM effort focused on its lands, mostly downstream of Blackfoot Reservoir. At the request of the Blackfoot River Watershed Council, the Idaho Soil Conservation Committee spearheaded a team of landowners and agency personnel (e.g., Idaho Department of Lands, Idaho Department of Fish and Game, Idaho Department of Environmental Quality, Natural Resources Conservation Service, Caribou National Forest) to do PFC surveys on various tributaries throughout the subbasin. These Proper Functioning Condition assessments indicate nonfunctioning, in terms of managing energy of flowing water, stream segments throughout the Blackfoot River subbasin (Appendix Table B-1). In addition to the mainstem Blackfoot River, stream reaches that were not properly functioning were found in Wolverine, Jones, Rawlins, Horse, Deadman, Grave, Dry Valley, Lanes, Corrailsen, and Diamond creeks. Not coincidentally, nonfunctioning stream reaches also tended to have a greater percentage of unstable streambanks than properly functioning reaches. Table 2.2-4. Substrate and habitat characteristics of Brush and Rawlins creeks (from Scully et al. 1993). | | | | | | | Percent sul | Percent substrate type | | Perc | Percent habitat types | ypes | Percent | Percent | |---------|-----------|--|------------------------|---------|------|-------------|------------------------|---------|-------|-----------------------|--------|---------|---------| | | Mean | Mean | Surface | Percent | | | Rubble/ | | Run & | | Pocket | sand in | sand in | | Site | depth (m) | depth (m) width (m) area (m ²) | area (m ²) | slope | Sand | Gravel | boulder | Bedrock | pool | Riffle | water | riffle | pool | | | | | | | | В | Brush | | | | | | | | Lower 1 | | 5.3 | 539 | 6.0 | 19 | ∞ | 15 | 58 | 42 | S | ∞ | 2 | 17 | | Lower 2 | 0.22 | 0.9 | 526 | 0.0 | 96 | 4 | 0 | 0 | 100 | 0 | 0 | 4 | 96 | | Upper 3 | | 5.8 | 564 | 0.2 | 54 | 38 | 8 | 0 | 100 | 0 | 0 | 0 | 54 | | Upper 4 | | 3.4 | 330 | 6.0 | 69 | 15 | 16 | 0 | 75 | 25 | 0 | 13 | 57 | | Mean | 0.19 | 5.1 | 490 | 0.5 | 09 | 16 | 10 | 15 | 62 | 7.5 | 2 | ĸ | 56 | | | | | | | | R | Rawlins | | | | | | | | Lower 1 | | 4.3 | 341 | 5.0 | 21 | 35 | 10 | 34 | 58 | ∞ | 34 | æ | 13 | | Lower 2 | | 3.0 | 294 | 0.4 | 47 | 40 | 13 | 0 | 92 | ∞ | 0 | 0 | 47 | | Upper 3 | 0.16 | 3.4 | 461 | 0.4 | 33 | <i>L</i> 9 | 0 | 0 | 83 | 17 | 0 | 2 | 20 | | Upper 4 | | 2.1 | 202 | 6.0 | 58 | 39 | ω | 0 | 41 | 59 | 0 | ď | 6 | | Mean | 0.15 | 3.2 | 325 | 1.7 | 40 | 45 | 6.5 | 8.5 | 68.5 | 23 | 8.5 | 2.5 | 22 | | | | | | | | | | | | | | | | Analysis of diatom (algae) communities indicate that biological condition of the Blackfoot River deteriorates in a downstream direction. Two sites were sampled in 1997 (near Grave Creek campground and Slug Creek) and one in 1998 (just downstream of Reservation Canal). The campground and Slug Creek sites scored 22 and 28, respectively, in the River Diatom Index (RDI; Fore 2000). An RDI of 28 is well within the fair biological condition category while 22 is on the cusp of fair and poor. The lower site had an RDI rating of 16, well within the poor category of biological condition. # Above Blackfoot Reservoir McSorley (1977) monitored water quality in the upper Blackfoot River subbasin from just below the dam to the confluence of Lanes and Diamond creeks, including one site on Diamond Creek. He concluded that overall the water quality in the area was excellent. He measured levels of phosphorus sufficient to support summer algal blooms in Blackfoot Reservoir. Singh and Ralston (1979) also concluded water quality of streams in the upper Blackfoot River was very good. Several areas have been identified as having water quality problems. Platts and Primbs (1975) in their work on upper Angus Creek found, among other things, high temperatures, high amounts of suspended sediment, and high concentration of nutrients (i.e., phosphates, nitrates, nitrites). In the late 1970s, based on macroinvertebrate sampling, Platts and Andrews (1980) declared that the upper Blackfoot River and its tributaries (Mill, Angus, Diamond, and Kendall creeks) more closely resemble unpolluted streams of southeastern Idaho than polluted streams. Only Diamond Creek and lower Angus Creek had macroinvertebrate communities indicative of some stress. Reaches of Bacon Creek include high percentages of fines in the substrate (Appendix Table C-1) and degraded channel characteristics such as lack of riparian vegetation, channel braiding, and downcutting (IDFG, personal communication). Recent sampling in the upper Blackfoot River subbasin has been associated with phosphate mining. Mariah Associates (1990) concluded that Dry Valley Creek and adjacent Blackfoot River showed signs of environmental disturbance. Sediment levels were high (Appendix Table C-1) and macroinvertebrate densities were low. Rich (1999) mentioned low stream flows, high water temperatures, and lack of spawning and rearing habitat in upper Dry Valley Creek as the main reasons behind lack of trout in the upper reaches. Salmonid spawning habitat is limited in Dry Valley Creek due to high levels of fine sediment in the stream substrate (Rich 1999). In their study of Spring and Mill creeks, Mariah Associates (1991a) reported good water quality but poor benthic invertebrate populations in Spring Creek associated with significant amounts of fine material in the substrate. They attributed the input of fine material to below normal precipitation (which can result in lower spring flows responsible for moving fine sediment) and streamflow and cattle grazing resulting in stream bank erosion and subsequent streambed sedimentation. In 1993, Mariah monitored two intermittent streams, NDR and Goodheart, concluding that water quality in NDR Creek was similar to that in Spring and Mill creeks, while water quality in Goodheart showed effects of mining in the drainage (Mariah Associates 1993a). In their 1992a report they noted good water quality in Angus, Rasmussen, No Name, and Sheep creeks. Turbidity measurements collected by Mariah Associates (1992a) from 1990 to 1992 in Angus and Sheep creeks were well within limits for trout. Only upper Angus
Creek at a site located just downstream of a previously mined area showed degraded water quality. Macroinvertebrate communities were also sampled in Dry Valley Creek and the adjacent Blackfoot River (Rich 1999). Various consultants concluded that macroinvertebrate communities in Dry Valley Creek were low in diversity due to habitat degradation. In upper Dry Valley Creek, macroinvertebrates were comprised of species associated with soft sediments, organic enrichment, and submerged aquatic macrophytes. Rich also found moderately low diversity values in the Blackfoot River indicating some disturbance, most likely erosion and organic and nutrient inputs associated with livestock grazing. The Caribou National Forest has monitored several streams in the upper Blackfoot River subbasin that cross the forest. From a fish habitat perspective, the streams were generally in good overall condition (Table 2.2-5). Presence of macroinvertebrate species tolerant to sediment and organic enrichment were noted in most streams. Only Lanes and Browns Canyon creeks exhibited a good population of clean water species. Ratings of aquatic habitat resulted in most streams falling into either the very high or high category (Table 2.2-6). Representatives from the Idaho Chapter of the American Fisheries Society looked at physical characteristics on state lands on three streams in the upper Blackfoot River subbasin in 1994 (Scully et al. 1998) and 1995 (IDFG, unpublished data). The Blackfoot River section (just upstream of Angus Creek) had only 51% of its streambanks considered stable. A high percentage of fine sediment on the streambed surface (Appendix Table C-1), low number of riffles, and actively eroding streambanks were also noted in this reach. In the Diamond Creek section of state land (just upstream of Kendall Creek), fine sediment represented 34% of stream substrate (Appendix Table C-1) and bank stability was 70%. This section of the stream had been influenced by human activity (channel straightening, livestock grazing) and displayed few undercut banks, shallow pool depth, and lack of cover. In Lanes Creek (state section that includes Corrailsen Creek), the percentage of surface fines was 33% (Appendix Table C-1) and bank stability averaged 70%. Sampling by USGS indicates some organochlorine compound contamination in fish in the upper Blackfoot River near Henry. Although levels were not substantial enough for discussion in the narrative of the report, Maret and Ott (1997) did detect DDT breakdown products (p,p'-DDD and p,p'-DDE), dieldrin, and total DDT in carp. ## Blackfoot Reservoir Blackfoot Reservoir is located about in the middle of the subbasin and is an influence on lower Blackfoot River water quality. The reservoir can be classified as eutrophic based on clarity (Table 2.2-7; Perry 1977) and water quality (Thurow 1981). Chlorophyll *a* and nutrient levels indicate the reservoir is also highly productive (USACE 1974; Thurow 1981). Thurow found nitrogen to be the limiting factor in algal growth. Maximum temperature in the reservoir observed by Thurow in the reservoir in 1980 was 24°C (Table 2.2-7). Table 2.2-5. Fish habitat ratings by Caribou National Forest (1992) of upper Blackfoot River subbasin streams on the forest. | Water Aquatic & stream quality habitat Substrate channel unstable not assessed unstable unknown good good stable good improved adequate stable unknown maken stable unknown agood adequate stable unknown unknown unknown unknown unknown | | Macroinvertebrate status (clean water species/species | | | | Rating
Riparian | Biotic | | |---|---------------------|---|---------|----------|-----------|--------------------|--------------------|-------------------| | impacted/dominant some/dominant some/dominant some/dominant good/low good low/low good improved good/some good/some good/some good/some good/some good/some good/some good/some good improved adequate stable present/dominant good improved adequate stable present/dominant good improved adequate stable unknown adequate/some good concern and unknown unknown unknown adequate/some good concern and unknown unknown unknown unknown unknown | | tolerant to sediment | Water | Aquatic | | & stream | Condition | | | impacted/dominant some/dominant some/dominant some/some scarce/dominant some/some good/low good/low good/some good/some good/some good/some good/some good/some good/some good/some good/some present/dominant good improved good improved stable present/dominant adequate/some some/sufficient to be of concern unknown unknown unknown | Waterbody | and organic enrichment) | quality | habitat | Substrate | channel | Index ¹ | Overall | | some/dominant absent/some scarce/dominant some/some good/low good/low good/some good improved present/dominant adequate/some some/sufficient to be of concern good improved and improved good improved good good good good good good good go | Blackfoot River | impacted/dominant | | | | unstable | | fair to good | | absent/some scarce/dominant some/some good/low good/low low/low good/some good/some good/some good/some good/some good/some good stable present/dominant adequate/some some/sufficient to be of concern good improved and | Slug Creek | some/dominant | | | | not assessed | | not assessed | | scarce/dominant some/some good/low good/low low/low good/some good/some good/some good/some present/dominant good improved good improved adequate stable present/dominant adequate/some some/sufficient to be of concern unknown unknown | Maybe Canyon Creek | absent/some | | | | unstable | poor | fair | | some/some good/low good stable low/low good when good improved good stable present/dominant good improved adequate stable present/dominant adequate/some and concern unknown unknown | Angus Creek | scarce/dominant | | | | unknown | poog | unknown | | good/low good stable low/low monknown good/some good stable present/dominant good improved adequate stable present/dominant unknown adequate/some unknown some/sufficient to be of concern unknown | Mill Canyon Creek | some/some | | | | unknown | | poog | | low/low good improved adequate stable present/dominant good improved adequate stable present/dominant adequate/some some/sufficient to be of concern unknown unknown | Lanes Creek | wol/boog | poog | | poog | stable | | fair to good | | good/some good stable present/dominant good improved adequate stable present/dominant unknown adequate/some unknown some/sufficient to be of concern unknown | Daves Creek | low/low | | | | unknown | fair | fair | | present/dominant good improved adequate stable present/dominant unknown adequate/some unknown unknown unknown | Browns Canyon Creek | good/some | poog | | poog | stable | | good to excellent | | k adequate/some unknown unknown reek some/sufficient to be of concern unknown | Diamond Creek | present/dominant | poog | improved | adequate | stable | | fair to good | | adequate/some unknown some/sufficient to be of concern | Kendall Creek | present/dominant | | | | unknown | | poog | | some/sufficient to be of concern | Campbell Creek | adequate/some | | | | unknown | poog | poog | | | Bear Canyon Creek | some/sufficient to be of concern | | | | unknown | excellent | poog | ¹how close an aquatic ecosystem is to its own potential from Winget and Mangum 1979 Table 2.2-6. Aquatic habitat ratings by Caribou National Forest of upper Blackfoot River subbasin streams on the forest, 1999 (from unpublished data). | | | Aquatic habitat | |-----------------------|------------------|---------------------------| | Waterbody | Site | conservation ¹ | | Blackfoot River | National Forest | Very high | | Dry Valley Creek | National Forest | Moderate | | Maybe Canyon Creek | National Forest | Moderate | | Angus Creek | National Forest | High | | Rasmussen Creek | National Forest | High | | Mill Canyon Creek | National Forest | High | | Mill Creek | National Forest | High | | Lanes Creek | National Forest | High | | Bacon Creek | National Forest | Very high | | Sheep Creek | National Forest | Very high | | Daves Creek | National Forest | High | | Browns Canyon Creek | National Forest | Very high | | Corrailsen Creek | National Forest | Very high | | Olsen Creek | National Forest | High | | Lander Creek | National Forest | High | | Diamond Creek | National Forest | Very high | | Timothy Creek | National Forest | Very high | | Kendall Creek | National Forest | High | | Cabin Creek | National Forest | High | | Yellowjacket Creek | National Forest | High | | Campbell Canyon Creek | National Forest | High | | Terrace Canyon Creek | National Forest | High | | Coyote Creek | National Forest | High | | Hornet Canyon Creek | lower 0.25 miles | High | | | upper | High | | Bear Canyon Creek | lower | Moderate | | | upper | Moderate | | Timber Creek | National Forest | High | | | South Fork | High | | Stewart Creek | National Forest | High | | South Stewart Creek | National Forest | High | ¹streams with a very high rating show the following characteristics: rich in native species biodiversity; used for spawning and rearing of native fishes, including trout; presesence of rare species or habitat; angling use common streams with a high rating show the following characteristics: native fish species common, but diversity may be lacking; used for spawning or rearing of native fishes, including trout; occasional angling use streams with a moderate rating show the following characteristics: native species uncommon; potential for a use by native or desirable introduced
fishes exist Table 2.2-7. Temperature and clarity data from Blackfoot Reservoir, July and October, 1980 (from Thurow 1981). | | | | Water | Maximum | Clarity | |---|--------|------|-----------|------------------|-------------------| | Area | Date | Site | depth (m) | temperature (°C) | (Secchi disk - m) | | C 4 1/ D'L L 1 | 15.1.1 | 1 | 2.0 | 22 | 0.7 | | South end (nr Dike Lake) | 15-Jul | 1 | 2.0 | 22 | 0.7 | | | | 2 | 3.3 | | 1.1 | | | | 3 | 4.7 | | 1.6 | | | 21-Oct | 1 | 2.2 | 9 | 2.2 | | | | 2 | 2.2 | | 2.2 | | | | 3 | 3.9 | | 2.6 | | Islands (Sheep to Cinder) | 16-Jul | 1 | 5.2 | 22 | 3.0 | | | | 2 | 3.2 | | 2.1 | | | | 3 | 3.3 | | 2.2 | | | 22-Oct | 1 | 6.9 | 7.8 | 1.1 | | | | 2 | 5.1 | | 0.9 | | | | 3 | 3.2 | | 1.0 | | East bay (nr Henry) | 17-Jul | 1 | 2.6 | 24 | 2.2 | | | | 2 | 2.2 | | 1.6 | | | | 3 | 2.6 | | 1.0 | | | 23-Oct | 1 | 1.3 | 9 | 0.9 | | | | 2 | 4.1 | - | 3.2 | | North end (nr dam) | 18-Jul | 1 | 1.4 | 21.5 | 0.7 | | - · · · · · · · · · · · · · · · · · · · | 19-Jul | 2 | 8.8 | | 2.3 | | | 1, 001 | 3 | 9.4 | | 2.2 | | | 24-Oct | 1 | 1.1 | 9 | 0.8 | | | 2. 300 | 2 | 9.7 | | 1.2 | | | | 3 | 5.2 | | 1.5 | | | | 3 | 3.2 | | 1.5 | Scully et al. (1993) reported that water quality in Blackfoot Reservoir in summer of 1991 was poor for trout with surface temperatures generally too high and bottom dissolved oxygen concentrations too low to provide 'usable' trout habitat. Mid-day sampling on the 20th and 21st of August showed mean dissolved oxygen concentrations ranging from 5.0 to 6.4 mg/l at the surface and 3.2 to 4.7 mg/l near the bottom. Temperatures ranged from 21.1°C (70°F) to 23.8°C (75°F) at the water surface and 18.5°C (65°F) to 19.9°C (68°F) at the bottom. Scully et al. also noted a heavy plankton bloom of *Aphanizomenon*, a blue-green algae, in the upper reservoir area. Blackfoot Reservoir has experienced some fish kills in recent years. According to Idaho Department of Fish and Game (Richard Scully, personal communication), the last reported fish kill was in 1993 just after ice-off. The previous fall the reservoir was drawn down to 6% volume that most likely resulted in depletion of oxygen in the shallow areas of the remaining pool. ## 2.2.4 Summary and Analysis of Existing Water Quality Data Water quality standards consist of both uses and their criteria. Because of the narrative nature of sediment and nutrient criteria, many waterbodies appear on the 303(d) list because they are considered to not support their beneficial uses (Table 2.2-8). Few reports on the Blackfoot River speak directly to support of beneficial uses. The following is a discussion by identified pollutant in the Blackfoot River subbasin. For each pollutant, a summary analysis of existing data and inventory of pollutant sources are presented. Data gaps are also identified. Please note in the discussion of sediment and nutrients, an analysis is attempted to identify trends in the input of these pollutants in Blackfoot River subbasin. Some of the best data for trying to establish reductions, or increases, in pollutants are typically from USGS surfacewater stations. The advantage of USGS data is that the information has been collected in the same way from the same site on a relatively consistent basis. Unfortunately, only one USGS surface-water station (13068500, Blackfoot River near Blackfoot) has been monitored on a relatively consistent basis with information dating back to 1971. This station is located below the listed waterbodies in the Blackfoot River subbasin and thus data represent not only the listed waterbodies but also any additional water (e.g., irrigation return water) entering the Blackfoot River between the equalizing dam and the gage site. Flow Alteration ## **Summary Analysis** Flow alteration can have substantial impacts on water quality and aquatic biota. For example, water quality in lower Blackfoot River is a function of supply water from the reservoir, Snake River (via irrigation canals), and irrigation return flows (USACE 1974). Flow alteration occurs both as a result of the Blackfoot Dam and irrigation withdrawals. Such withdrawals have Table 2.2-8. Status of 303(d)-listed waterbodies in the Blackfoot River subbasin as to support of their beneficial uses (from DEQ BURP data). | | <u>.</u> | Overall v | vaterbody sup
Needs | port statu | s Beneficial | | | | ite support sta
Needs | tus | |------------------------|------------------------------|-----------|------------------------|------------|---------------------|----------------|--------------|-------|--------------------------|----------| | Waterbody | Beneficial uses ¹ | Full | reification | Not full | uses
ot supporte | Site | Year | Full | verification | Not full | | <u> </u> | | 30 | 3(d) Streams | | ** | | | | | | | | | 30 | S(u) Streams | | | | | | | | | Blackfoot River | CWB, SS, PCR, SCR, DWS, AWS | | | | | | | | | | | Wolverine Creek | CWB, SS, SCR, AWS | | X | | CWB | lower | 1994 | | X | | | | | | | | | upper | 1994 | X | 2 | | | | | | | | CWB | lower | 1997 | | X^3 | | | | | | | | | upper | 1997 | | X^3 | | | Brush Creek | CWB, SCR, AWS | | | X | CWB | lower | 1996
1996 | | | X
X | | Rawlins Creek | CWB, SS, SCR, AWS | X | | | | upper
lower | 1996 | X | | А | | rawinis creek | CWB, SS, SCR, AWS | | | | | upper | 1995 | X | | | | Corral Creek | CWB, SCR, AWS | | | X | CWB | lower | 1994 | | | X | | | | | | | | upper | 1994 | | | X | | | | | | | CWB | lower | 1997 | | | X^3 | | | | | | | | upper | 1997 | | | X^3 | | Grizzly Creek | CWB, SCR, AWS | | | X | CWB | | 1996 | | | X | | Meadow Creek | CWB, SS, SCR, AWS | | X | | CWB | lower | 1995 | X | | | | | | | | | | upper | 1995 | | X | | | Trail Creek (nr Slug) | CWB, SS, SCR, AWS | | X | 37 | CWB | , | 1996 | | X | 37 | | Slug Creek | CWB, SCR, AWS | | | X | CWB | lower | 1994 | | | X
X | | | | | | | | upper | 1994 | | X^3 | Λ | | | | | | | | lower | 1997 | *23 | Α | | | Dry Valley Creek | CWD SS SCD AWS | | | X | CWB | upper
lower | 1997
1995 | X^3 | X | | | Dry valley Creek | CWB, SS, SCR, AWS | | | Λ | CWB | upper | 1995 | | Λ | X | | Maybe Canyon Creek | CWB, SCR, AWS | | X | | CWB | иррег | 1995 | | X | Α | | Angus Creek | CWB, SS, SCR, AWS | | | X | CWB | lower | 1995 | | | X | | | | | | | | upper | 1995 | | | X | | Lanes Creek | CWB, SS, SCR, AWS | | | | | lower | 1997 | X^3 | | | | | | | | | | upper | 1997 | X^3 | | | | Bacon Creek | CWB, SS, SCR, AWS | | X | | CWB | lower | 1995 | | X | | | | | | | | | upper | 1995 | | X | | | Sheep Creek | CWB, SS, SCR, AWS | | | | | | 1997 | X^3 | | | | Diamond Creek | CWB, SS, SCR, AWS | | | | | lower | 1997 | X^3 | | | | | | | | | | upper | 1997 | X^3 | | | | Timothy Creek | CWB, SS, SCR, AWS | X | | | | lower | 1995 | X | | | | | | | | | | upper | 1995 | X | | | | Kendall Creek | CWB, SS, SCR, AWS | X | | | | | 1995 | X | | | | Cabin Creek | CWB, SCR, AWS | X | | | | | 1995 | X | | | | | | Non- | 303(d) Stream | ns | | | | | | | | Jones Creek | CWB, SCR, AWS | | | | | | 1998 | | | | | Cedar Creek | CWB, SCR, AWS | | X | | CWB | | 1994 | | X | | | Trail Creek (nr Brush) | CWB, SCR, AWS | | | X | CWB | | 1995 | | | X | | Horse Creek | CWB, SCR, AWS | | X | | CWB | | 1996 | | X | | | Poison Creek | CWB, SCR, AWS | | X | | CWB | | 1995 | | X | | | Deadman Creek | CWB, SCR, AWS | | | | | | 1997 | | X^3 | | | Johnson Creek | CWB, SCR, AWS | | | X | CWB | lower | 1996 | v | | X | | Goodheart Creek | CWB, SCR, AWS | | | | | upper | 1996
1998 | X | | | | Mill Canyon Creek | CWB, SCR, AWS | | | | | | 1998 | | | | | Mill Creek | CWB, SCR, AWS | | | | | | 1998 | | | | | Daves Creek | CWB, SCR, AWS | | | | | | 1997 | X^3 | | | | Chippy Creek | CWB, SCR, AWS | | | | | | 1997 | | X^3 | | | Olsen Creek | CWB, SCR, AWS | | | | | | 1997 | X^3 | | | | Campbell Canyon Creek | CWB, SCR, AWS | | | | | | 1998 | 21 | | | | Coyote Creek | CWB, SCR, AWS | | | | | | 1998 | | | | | Bear Canyon Creek | CWB, SCR, AWS | | | | | | 1998 | | | | | Timber Creek | CWB, SCR, AWS | X | | | | | 1996 | X | | | | Stewart Canyon Creek | CWB, SCR, AWS | | | | | | 1998 | | | | ¹beneficial use information from the Idaho Water Quality Standards and Wastewater Treatment Requirements and Beneficial Use Reconnaisance Program monitoring. CWB=cold water biota, SS=salmonid spawning, PCR=primary contact recreation, SCR=secondary contact recreation, DWS=domestic water supply, AWS=agricutural water supply. Industrial water supply, wildlife habitat, and aesthetics are designated uses of all waterbodies. ²data inconclusive as to support, additional information needed ³1997 Macroinvertebrate Biotic Index score was calculated differently than 1994-1996 scores. Support status for 1997 sites was assessed the same as 1994-1996 sites. at times dewatered lower portions of Diamond Creek (Richard Scully, IDFG, personal communication). Flow alteration is a listed pollutant for the section of Blackfoot River from Blackfoot Dam downstream to Wolverine Creek (Table 2.2-1). However, DEQ's position is that flow alteration, while it may adversely affect beneficial uses, is not a pollutant per section 303(d) of the Clean Water Act. There are no Idaho water quality standards for flow, nor is it suitable for estimation of load capacity or load allocations. Because of these practical limitations, TMDLs will not be developed to address flow alteration. For many water quality limited waters on Idaho's 303(d) list, this position will have little effect on implementation plans. This is because concerns that resulted in a listing for flow alteration are often reflected in listed pollutants - sediment or temperature, for example. In such cases, actions taken to address these related pollutants will likely address flow as well. In other cases, alternate control strategies would be applied outside the TMDL process. The effects on support of beneficial uses and water quality in lower Blackfoot River due to flow alteration
resulting from Blackfoot Reservoir are unknown. Confounding the quantification of any changes is the input of out-of-basin water via Reservation Canal. Flow alteration changes the hydrology of channels causing severe erosion to the channel bottom and banks (Scott Engle, NRCS/Blackfoot, personal communication). The addition of irrigation water from the Snake River through the Reservation Canal to the Blackfoot River has caused severe down cutting and bank erosion in the segment between Wolverine Creek and the Equalizing Reservoir. This erosion has changed the channel and appears to have increased the sediment load in this segment dramatically. This type of erosion and subsequent sediment production is very difficult and expensive to correct. Sediment #### **Summary Analysis** The majority of water quality limited streams include sediment as a pollutant affecting beneficial uses (Table 2.2-1). Both sediment suspended in the water column and deposited in stream substrate affect beneficial uses. Higher levels (> 100 mg/l) of suspended sediment have been observed in mainstem Blackfoot River and Wolverine, Jones, Cedar, Miner, Brush, Dry Valley, Maybe Canyon, Angus, and Timber creeks (Appendix Table D-1). Heimer (1978) monitored turbidity and suspended sediment in the Blackfoot River in 1975 and 1976. He noted high turbidities (Table 2.2-9) at the lower Blackfoot River site and high (> 100 mg/l) suspended sediment (Appendix Table D-1) at both sites. In 1975 at the Interstate 15 bridge, he estimated mean daily suspended sediment discharge at 485 tons/day with a high of 53,067 tons/day in June and a low of 0 tons/day in September. In the upper Blackfoot River subbasin, at the Highway 34 bridge, mean daily suspended sediment discharge in 1975 was estimated at 47 tons/day with a high of 8,256 tons/day in May and a low of 0 tons/day in March, Table 2.2-9. Turbidity concentrations in the Blackfoot River subbasin, 1975 and 1976 (from Heimer 1978). | Waterbody
Blackfoot River | 7, 20 | | | | | | , | - | raiorary concentrations (1110) by sampling event | | , |) | | | | | |------------------------------|--|------|----|-------|-------|-----|-----|------|--|-------|----------|------|--------|-----|-----------|------| | Waterbody
Blackfoot River | 7.6 | | Ma | Aarch | April | ril | May | ly . | June | ne Je | Ju | July | August | ust | September | mber | | Blackfoot River | Site | Year | - | 2 | - | 2 | Н | 2 | - | 2 | П | 2 | - | 2 | | 2 | | | Interstate 15 bridge | 1975 | 52 | 10 | 7 | 54 | 35 | 37 | | | 7 | 7 | 1 | 10 | 8 | 5 | | | Interstate 15 bridge | 1976 | 75 | 275 | 09 | 48 | 40 | 59 | 20 | 20 | | 10 | | 27 | | | | | Morgan Bridge | 1975 | | | | | | | 5 | ∞ | α | 2 | 3 | ∞ | 9 | 7 | | | Government Dam bridge | 1975 | | | | 33 | 9 | 7 | 5 | 6 | _ | 7 | _ | 5 | 4 | 33 | | | Highway 34 bridge | 1975 | 2 | 7 | 8 | 4 | 4 | 20 | 4 | 7 | 2 | 7 | 2 | 2 | 2 | 15 | | | Highway 34 bridge | 1976 | | | | | 9 | 27 | 32 | 31 | 23 | 2 | 2 | | 2 | 20 | | | Trail Creek bridge | 1975 | | | | | | 44 | 4 | 9 | 5 | - | 2 | 2 | Н | 2 | | | Diamond Creek bridge | 1975 | | | 5 | | | | 12 | 4 | 2 | 1 | 1 | 2 | _ | _ | | Lanes Creek | Sheep Lane | 1975 | | | | | | 20 | 20 | 22 | В | 1 | 2 | | _ | 40 | | Diamond Creek Diamon | Diamond Creek bridge at lower crossing | 1975 | | | 1 | | | | | 5 | 2 | 1 | П | П | _ | _ | | Diamon | Diamond Creek bridge at lower crossing | 1976 | | | | | | 16 | 15 | 17 | α | 8 | 2 | | _ | 09 | | | Bear Canyon | 1975 | | | | | | | | ∞ | 2 | 1 | 2 | 1 | 33 | _ | | | Scout Camp | 1975 | | | 2 | | | | | 6 | 2 | 1 | 2 | П | _ | _ | ¹nephelometric turbidity units April, July, and August. It should be noted that the Interstate 15 bridge site is below the 303(d)-listed section of the Blackfoot River. However, the listed section of the Blackfoot River would contribute to these loads. USGS has sampled suspended sediment at surface-water stations since 1970. In recent years monitoring has been limited to the gage near the City of Blackfoot. Since 1989, the average concentration of suspended sediment from measurements taken March to November has decreased from 179 mg/l to 142 mg/l (Table 2.2-10). This reduction, however, was not significant at the 95% level (Table 2.2-11). Results from sampling in several streams in the Blackfoot River subbasin have pointed to high levels of streambed sediment. Streams with greater than 30% surface or subsurface sediment less than 6.3 mm include mainstem Blackfoot River, Wolverine, Brush, Rawlins, Horse, Poison, Deadman, Negro, Corral, Slug, Dry Valley, Angus, Rasmussen, No Name, Spring, Mill, Lanes, Bacon, Sheep, Lander, and Diamond creeks (Table 2.2-12, Appendix Table C-1). #### **Pollutant Sources** Various sources are responsible for additional, i.e., above natural, input of sediment into Blackfoot River subbasin streams. Drewes (1987) identified agricultural runoff, range and fenced cattle, and mass wasting as major contributors of sediment in the lower Blackfoot River (downstream of lower Trail Creek). McSorley (1977) reported most sediment input into the upper Blackfoot River was natural, although he did note degraded streambanks due to livestock grazing. Cattle grazing appears to have had a significant impact on fish habitat in Dry Valley Creek (Rich 1999). Heimer et al. (1987) proposed that construction of a large slurry line and maintenance road in Diamond Creek in the 1980's contributed to increased levels of sediment in historic cutthroat trout spawning areas. In a ten-mile stretch above the Equalizing Reservoir, the stream channel is at least 10 feet deep and is laterally cutting many raw banks. This is probably caused by large flows from the Reservation Canal entering the Blackfoot River. Below the Equalizing Reservoir, the channel has been straightened, incised, and part of the water diverted to a flood channel. The reduced flow causes much less channel erosion than is present in the area of the Equalizing Reservoir (Scott Engle, NRCS/Blackfoot, personal communication). Roads and stream channels are also contributors of sediment to streams (Scott Engle, NRCS/Blackfoot, personal communication). Some people have observed increased streambank erosion in the lower Blackfoot River in recent years, which has been attributed to winter and high runoff releases of water from Blackfoot Reservoir (Bingham County Local Working Group 1997). Historically, agriculture was a substantial contributor of sediment to the Blackfoot River. Roberts (1977) reported that non-irrigated agriculture was the single largest contributor of sediment in Caribou County. In Bingham County, although acres of dry cropland have been reduced decreasing sediment input into Blackfoot River subbasin streams, remaining dry cropland and irrigated cropland still contribute some sediment to streams (Scott Engle, NRCS/Blackfoot, personal communication). Areas where livestock overwinter may also be contributing sediment to streams. USDA (1979) reported erosion rates for rangeland in the Table 2.2-10. Descriptive statistics summary for sediment and nutrients monitored at USGS surface-water stations in the Blackfoot River subbasin. | | Time | Number of | Mean | Standard | |----------------------------------|----------------|-----------|---------|----------| | Parameter | period | samples | (mg/l) | error | | near B | lackfoot (1306 | (8500) | | | | | ` | , | | | | Suspended sediment | 1971-1981 | 16 | 179.313 | 48.070 | | | 1989-1997 | 41 | 141.854 | 48.581 | | | 1971-1997 | 57 | 152.368 | 37.302 | | Dissolved nitrite + nitrate | 1971-1981 | 25 | 0.875 | 0.634 | | | 1989-1997 | 49 | 0.196 | 0.033 | | | 1971-1997 | 74 | 0.425 | 0.216 | | Dissolved ammonia | 1990-1997 | 43 | 0.028 | 0.004 | | Total inorganic nitrogen | 1990-1997 | 43 | 0.229 | 0.039 | | Total ammonia + organic nitrogen | 1989-1997 | 52 | 0.387 | 0.028 | | Total nitrogen | 1989-1997 | 49 | 0.586 | 0.040 | | Total phosphorus | 1971-1981 | 24 | 0.123 | 0.023 | | | 1989-1997 | 52 | 0.058 | 0.010 | | | 1971-1997 | 76 | 0.079 | 0.010 | | Dissolved ortho phosphorus | 1989-1997 | 52 | 0.011 | 0.002 | | near | Henry (13065 | 500) | | | | Dissolved nitrite + nitrate | 1971-1981 | 23 | 0.209 | 0.067 | | Total phosphorus | 1970-1981 | 23 | 0.114 | 0.029 | | | | | | | Table 2.2-11. Results of an analysis of covariance (from Grabow et al. 1998) between early (1971-1981) and late (1989-1997) periods for sediment and nutrients monitored at USGS surface-water station 13068500, Blackfoot River near Blackfoot. The covariate with suspended sediment, dissolved nitrate/nitrite, and total phosphorus is flow. | | | | Population | | | |---------------------------|--------------|---------------------|-------------|----------|--------------------------| | | | | parameters | | | | Parameter | Observations | Test | tested | p -value | Significant ¹ | | | | | | | | | Suspended sediment | 57 | Y-intercept & slope | Y-intercept | 0.527 | No | | | | | Slope | 0.474 | No | | | 57 | Y-intercept only | Y-intercept | 0.618 | No | | Dissolved nitrate/nitrite | 74 | Y-intercept & slope | Y-intercept | 0.277 | No | | | | · · · · · | Slope | 0.183 | No | | | 74 | Y-intercept only | Y-intercept | 0.220 | No | | Total phosphorus | 76 | Y-intercept & slope | Y-intercept | 0.777 | No | | 1 1 | | 1 1 | Slope | 0.426 | No | | | 76 | Y-intercept only | Y-intercept | 0.007 | Yes ² | | | | | | | | ¹significance determined at 95% level ²denotes a significant decrease from early to late period Table 2.2-12. Percent by volume of sediment less than 6.3, 2.0, and 0.85 mm in streambeds in the Blackfoot River subbasin. | | | | Per | cent by volu | ıme | | |------------------|----------------------|--------------|------------|--------------|--------------|---| | Stream | Site | Date | < 6.3 mm | < 2.0 mm | < 0.85 mm | Source | | Stream | Site | Bute | (0.5 Hill | \ 2.0
mm | (0.05 Hilli | Bource | | Blackfoot River | bel Dry Valley Creek | Spring, 1989 | | 17.3 | | Mariah Associates 1990 | | | bel Dry Valley Creek | Fall, 1989 | | 13.6 | | Mariah Associates 1990 | | | ab Dry Valley Creek | Spring, 1989 | | 6.4 | | Mariah Associates 1990 | | | ab Dry Valley Creek | Fall, 1989 | | 37.3 | | Mariah Associates 1990 | | Wolverine Creek | Lower | Summer, 2000 | 36.3 | | 16.2 | DEQ, unpublished data | | | Upper | Summer, 2000 | 41.5 | | 16.1 | DEQ, unpublished data | | Brush Creek | Lower | Summer, 2000 | 44.9 | | 14.6 | DEQ, unpublished data | | | Middle | Summer, 2000 | 24.4 | | 9.5 | DEQ, unpublished data | | Horse Creek | 11114410 | Summer, 2000 | 24.8 | | 7.6 | DEQ, unpublished data | | Poison Creek | | Summer, 2000 | 43.8 | | 14.8 | DEQ, unpublished data | | Corral Creek | Upper | Summer, 2000 | 23.1 | | 9.1 | DEQ, unpublished data | | Grizzly Creek | Upper | Summer, 2000 | 28.1 | | 9.1 | DEQ, unpublished data | | Meadow Creek | Сррсі | Summer, 2000 | 25.1 | | 10.8 | DEQ, unpublished data | | Dry Valley Creek | lowest | Spring, 1989 | 23.1 | 3.7 | 10.0 | Mariah Associates 1990 | | Dry vancy creek | lowest | Fall, 1989 | | 6.9 | | Mariah Associates 1990 Mariah Associates 1990 | | | lower | Spring, 1989 | | 2.1 | | Mariah Associates 1990 | | | lower | Fall, 1989 | | 36.8 | | Mariah Associates 1990 | | | Pit A | Summer, 2000 | 58.4 | 30.0 | 27.4 | DEQ, unpublished data | | | Maybe Canyon Creek | Summer, 2000 | 22.1 | | 6.9 | DEQ, unpublished data | | | middle | Spring, 1989 | 22.1 | 46.3 | 0.9 | Mariah Associates 1990 | | | Pit C | Summer, 2000 | 19.8 | 40.3 | 3.9 | | | | | | 19.8 | 66.2 | 3.9 | DEQ, unpublished data
Mariah Associates 1990 | | | upper | Spring, 1989 | | 66.3 | | | | | upper | Fall, 1989 | 76.2 | 71.0 | 20.0 | Mariah Associates 1990 | | | USFS boundary | Summer, 2000 | 76.3 | | 39.8 | DEQ, unpublished data | | Angus Creek | near mouth | 30-Sep-99 | 35.2 | 7.0 | | DEQ, unpublished data | | | lower | Oct-90 | | 7.0 | | Mariah Associates 1992a | | | lower | May-91 | | 1.0 | | Mariah Associates 1992a | | | lower | May-92 | 21.0 | 7.0 | 11.0 | Mariah Associates 1992a | | | lower | Summer, 2000 | 31.9 | | 11.8 | DEQ, unpublished data | | | middle | Oct-90 | | 75.0 | | Mariah Associates 1992a | | | middle | May-91 | | 36.0 | | Mariah Associates 1992a | | | middle | Oct-91 | | 13.0 | | Mariah Associates 1992a | | | middle | Summer, 2000 | 44.5 | | 17.9 | DEQ, unpublished data | | | upper | Oct-90 | | 41.0 | | Mariah Associates 1992a | | | upper | May-91 | | 24.0 | | Mariah Associates 1992a | | | upper | Oct-91 | | 16.0 | | Mariah Associates 1992a | | | upper | May-92 | | 23.0 | | Mariah Associates 1992a | | Rasmussen Creek | middle | Oct-90 | | 38.0 | | Mariah Associates 1992a | | | middle | May-91 | | 74.0 | | Mariah Associates 1992a | | | middle | Oct-91 | | 37.0 | | Mariah Associates 1992a | | | middle | May-92 | | 64.0 | | Mariah Associates 1992a | | | upper | Oct-90 | | 25.0 | | Mariah Associates 1992a | | | upper | May-91 | | 1.0 | | Mariah Associates 1992a | | | upper | May-92 | | 46.0 | | Mariah Associates 1992a | | No Name Creek | lowest | May-91 | | 18.0 | | Mariah Associates 1992a | | | lower | May-91 | | <1 | | Mariah Associates 1992a | | | lower | May-92 | | 3.0 | | Mariah Associates 1992a | | | middle | Oct-90 | | 32.0 | | Mariah Associates 1992a | | | middle | May-91 | | 33.0 | | Mariah Associates 1992a | | | middle | Oct-91 | | 98.0 | | Mariah Associates 1992a | | | middle | May-92 | | 13.0 | | Mariah Associates 1992a | | | upper | Oct-90 | | 37.0 | | Mariah Associates 1992a | | | upper | May-91 | | 24.0 | | Mariah Associates 1992a | | | upper | Oct-91 | | 13.0 | | Mariah Associates 1992a | Table 2.2-12. Continued. | | | | Per | rcent by volu | ıme | | |--------------|-----------|--------------|----------|---------------|-----------|------------------------| | Stream | Site | Date | < 6.3 mm | < 2.0 mm | < 0.85 mm | Source | | Spring Creek | lower | Oct-90 | | 32.0 | | Mariah Associates 199 | | | lower | Oct-91 | | 35.0 | | Mariah Associates 1993 | | | lower | May-92 | | 29.0 | | Mariah Associates 199 | | | upper | Oct-90 | | 19.0 | | Mariah Associates 199 | | | upper | Oct-91 | | 17.0 | | Mariah Associates 199 | | | upper | May-92 | | 12.0 | | Mariah Associates 1993 | | Mill Creek | | Oct-91 | | 1.0 | | Mariah Associates 199 | | | | Oct-92 | | 12.0 | | Mariah Associates 199 | | Sheep Creek | lowest | Oct-90 | | 7.0 | | Mariah Associates 199 | | _ | lowest | Oct-91 | | 15.0 | | Mariah Associates 199 | | | lowest | May-92 | | 10.0 | | Mariah Associates 199 | | | lower | Summer, 2000 | 34.9 | | 9.2 | DEQ, unpublished dat | | | lower | Oct-90 | | 87.0 | | Mariah Associates 199 | | | lower | Oct-91 | | 67.0 | | Mariah Associates 199 | | | lower | May-92 | | 13.0 | | Mariah Associates 199 | | | middle | Oct-90 | | 9.0 | | Mariah Associates 199 | | | middle | Oct-91 | | 10.0 | | Mariah Associates 199 | | | middle | May-92 | | 16.0 | | Mariah Associates 199 | | | upper | Oct-90 | | 14.0 | | Mariah Associates 199 | | | upper | Oct-91 | | 20.0 | | Mariah Associates 199 | | | upper | May-92 | | 7.0 | | Mariah Associates 199 | | | tributary | Oct-90 | | 47.0 | | Mariah Associates 199 | | | tributary | Oct-91 | | 15.0 | | Mariah Associates 199 | | | tributary | May-92 | | 11.0 | | Mariah Associates 1992 | upper Snake River Basin, which includes the Blackfoot River subbasin, averaged less than 1 ton/acre/year. This erosion rate is quite low especially when compared to reported erosion rates from dryland agriculture in the area of up to 18 tons/acre/year before the cropland was converted to CRP and pasture (Scott Engle, NRCS/Blackfoot, personal communication). Sediment input has been identified as the greatest pollutant on forest lands within the subbasin influencing channel stability and fisheries habitat (Lee Leffert, Caribou National Forest, personal communication). Soil erosion rates averaged 0.3034 tons/acre/year on the Caribou National Forest from 1981 to 1990 (Caribou National Forest 1992). In terms of sediment actually finding its way into a stream, the Caribou National Forest (1985) estimated 0.006 tons of sediment per acre per year, or a total of 775 tons, were delivered to stream channels from the 129,182 acres of forest land within the Blackfoot River subbasin. In the same report, increase in sediment yield above natural levels on the national forest was estimated at 15% with much of the increase attributed to mining activities. Several reports speak to sediment yield by land use in the Blackfoot River subbasin. Mining activities and non-irrigated agriculture had the highest rate of estimated sediment input into subbasin streams (Table 2.2-13). ## Data Gaps Some very good sediment data exists especially for those streams within the phosphate mining area. Information for other streams is limited (e.g., Bacon Creek) or older (e.g., Meadow, Trail creeks). Many streams have no data regarding subsurface stream sediment (i.e., depth fines). Newer data related to sediment yield by land use would be preferred over existing information that is at least 20 years old. Linkage of targets for sediment levels and support of beneficial uses is not easy. For example, Platts and Rountree (1973) found fines on the stream bottom in Angus Creek to be 63% and, despite this high percentage of fine material, Angus Creek still supported a high density of cutthroat trout at the time. #### Nutrients ## **Summary Analysis** Only the Blackfoot River below Blackfoot Dam and Wolverine Creek are listed for nutrients (Table 2.2-1). Nutrient data have been collected throughout the subbasin although much of the information is prior to 1990 (Appendix Table E-1). Nitrate, nitrite, and ammonia are forms of nitrogen that are readily available for plant uptake and together represent the total amount of inorganic nitrogen present in a waterbody. Streams in which concentrations of total inorganic nitrogen greater than 0.3 mg/l have been documented since 1990 include mainstem Blackfoot River, primarily below the dam, and Wolverine, Cedar, Beaver, Deadman/Supon, Corral, Dry Valley, Chicken, Maybe Canyon, Caldwell, Stewart (Dry Valley Creek watershed), and Mill creeks. Other streams may have exceeded 0.3 mg/l of total inorganic nitrogen but have Table 2.2-13. Erosion rates and sediment yield by land use applicable to the Blackfoot River subbasin. | | | | Erosion rate | rate (tons/acre/year) | /year) | | | | | Sediment | Sediment yield (tons/acre/year) | /acre/year, | | | | |---|---------------|-----------|--|-----------------------|--------|---------|---------|---------------|-----------|-----------|---------------------------------|-------------|----------------------|--|----------------------------------| | | Non-irrigated | Irrigated | | | | | | Non-irrigated | Irrigated | | | | | | | | Drainage area | cropland | cropland | cropland Rangeland Woodland Mining Other Channel | Woodland | Mining | , Other | Channel | cropland | cropland | Rangeland | Woodland | Mining | Other ¹ (| Rangeland Woodland Mining Other ¹ Channel Overall | all Source | | £ . | | | | | | | | 0 | t | 0 | | | | | | | Upper Snake Kiver | | | | | | | | 7:7 | 0. | 0.00 | | | | | SCS 1974 (cited in Roberts 1977) | | | | | | | | | | | | 0.26 | | | | | IDECS 1973 | | | 5.64 | 2.82 | 0.3 | | | | | 1.59 | 0.35 | 0.09 | 0.12 | | | | IDHW 1977 | | Blackfoot River in Caribou County bel dam | 3.0 | 2.0 | 0.4 | 0.2 | | 1.0 | | 1.65 | 0.80 | 0.20 | 0.08 | | 0.30 | | Roberts 1977 | | Blackfoot River dam to bel Trail Creek | 3.0 | 1.0 | 0.3 | 0.1 | 5.0 | 3.0 | | 1.80 | 0.43 | 0.15 | 0.03 | 3.50 | 1.50 | | Roberts 1977 | | Blackfoot River bel Trail Creek upstream | 2.0 | 2.0 | 0.4 | 0.1 | 0.9 | 2.0 | | 1.00 | 1.00 | 0.24 | 0.04 | 4.20 | 080 | | Roberts 1977 | | Blackfoot River at the Narrows | |
| 0.06^{2} | 0.06^{2} | | | | | | | | | | 0.058 | | | Maybe Canyon Creek ³ | | | | | | | | | | | | | | 0.139 | | | Angus Creek ³ | | | | | | | | | | | | | | 0.042 | | | Mill Creek ³ | | | | | | | | | | | | | | 0.025 | | | Sheep Creek ³ | | | | | | | | | | | | | | 0.028 | | | Diamond Creek ³ | | | | | | | | | | | | | | 0.076 | 6 Kelly 1977 | | Stewart Creek ³ | | | | | | | | | | | | | | 0.079 | | | | | | | | | | | | | | | | | | | ¹Includes urban, recreation, transportation, utilities, etc. ²combination of rangeland and woodland ³includes only national forest lands not been sampled in the last 10 years. Total phosphorous levels greater than 0.1 mg/l, EPA's (1986) recommended level for prevention of plant nuisance in streams not directly discharging into a lake or reservoir, have occurred in almost all of the streams sampled. Long term nutrient information is available only from USGS monitoring at their gage site near the City of Blackfoot. Mean concentration of total inorganic nitrogen (nitrate + nitrite + ammonia) from 49 samples taken from 1990 to 1997 was 0.229 mg/l (Table 2.2-10). Total nitrogen averaged 0.586 mg/l over the same time period. It appears that most of the total nitrogen monitored is organic in nature. Mean concentration of total phosphorous measured at the gage site was 0.058 mg/l from 1989-1997 (Table 2.2-10). Dissolved ortho phosphorous represented about 20% of total phosphorous. Concentrations of both dissolved nitrate and nitrite and total phosphorous have declined between 1971-1981 and 1989-1997 (Table 2.2-10). Analysis of covariance (using nitrate/nitrite or phosphorus and flow as covariates) detected a significant decline for only total phosphorous between the two periods and then only when the Y-intercept was tested (Table 2.2-11). The Blackfoot River subbasin is probably nitrogen limited. Perry (1977) stated that nitrogen:phosphorus ratios in Blackfoot Reservoir indicate nitrogen limitation. Comparison of nitrogen (dissolved nitrate and nitrite) and phosphorus (total phosphorus) concentrations at USGS gage sites near Blackfoot and Henry from 1971-1981 indicate greater difference in nitrogen levels between the two sites than phosphorous levels. If nitrogen were limiting, as theorized by Perry, then uptake of nitrogen, for example in the reservoir, would result in lower concentrations of nitrogen at downstream sites as seen at the gage site. #### **Pollutant Sources** Input sources for nitrogen are related to human activities. Rupert (1996) reported that, except for precipitation, there are no known sources of naturally occurring nitrate in the upper Snake River basin, which includes the Blackfoot River subbasin. It is assumed that Rupert was referring to geologic deposits of nitrates rather than potential nitrate sources associated with naturally occurring plants and animals. Primary sources of nitrogen in the upper Snake River basin are fertilizer (45%), cattle manure (29%), legume crops (19%), precipitation (6%), and domestic septic systems (< 1%). McSorley (1977) noted possible sources of nitrogen and phosphorus in the Blackfoot River above Blackfoot Dam. Sources of nitrogen include livestock and human wastes from recreational camping areas. The main source of phosphorus is from the phosphoria formation in the area. Livestock and use of phosphate fertilizer also contribute to phosphorus input into the stream. #### Data Gaps Recently collected nutrient data is limited. More information from throughout the year would be beneficial. Although nutrients contribute to eutrophication of the reservoir (Perry 1977; Thurow 1981), data regarding the effects of nutrients in the mainstem Blackfoot River are minimal. **Organics** # **Summary Analysis** Only the segment of the Blackfoot River from the reservoir to the headwaters is listed as having problems with organics (Table 2.2-1). No information was reviewed that indicated organics were affecting beneficial uses in the Blackfoot River. It is unknown at this time what information led to listing organics as a pollutant of concern in the upper Blackfoot River or to exactly what organics the listing refers. Therefore, no loading analysis for organics was done. Organics may be a problem in lower Blackfoot River. Periphyton analysis from a site in the lower Blackfoot River just downstream from Reservation Canal indicated that organic loading was a minor cause of impairment in this area (the Academy of Natural Sciences, letter to Idaho Department of Environmental Quality summarizing periphyton analysis at sampled sites). ### **Pollutant Sources** Source of organic input is unknown. # Data Gaps Information is needed to determine the extent that organic loading is affecting beneficial uses in the lower Blackfoot River. Metals # **Summary Analysis** Metals are a problem in the Blackfoot River. Platts and Martin (1978) expressed concerns for levels of metals, especially iron and mercury, in upper Blackfoot River and tributaries. Rich (1999) noted high levels of metals in Dry Valley Creek and adjacent Blackfoot River. Aluminum and selenium were consistently about EPA Acute Criteria. Metals consistently around EPA Chronic Criteria included aluminum, cadmium, copper, lead, mercury, selenium, and zinc. Although the ferrous and ferric forms of iron were not differentiated, levels indicate that iron could be a concern in the area streams. Examination of fish collected in Dry Valley Creek noted concentrations of several metals (i.e., cadmium, copper, selenium, vanadium, and zinc) in muscle tissue, liver, and kidneys that were high enough to be considered stressful to fish. In June of 1998, the Forest Service decided that the South Maybe Canyon mine site fell under CERCLA rules (Jeff Jones, Caribou National Forest, personal communication). Presently, the Forest Service is working with Nu-West Industries on identifying the scope of any release or threatened release of hazardous substances to the environment at or from the site. Selenium has been identified as one of the hazardous substances emanating from the site. As Maybe Canyon Creek is currently under Forest Service regulatory control and efforts are already underway to characterize the extent of hazardous substances effects on the environment with the intention of remediating the problem(s), no loading analysis is proposed. At present, although Maybe Canyon Creek is on the 303(d) list, pollutants that contribute to the water quality limited designation are unknown (2.2-1). It is expected the Remedial Investigation/Feasibility Study in Maybe Canyon will discover which pollutants contribute to exceedances of water quality standards and potential impairment of beneficial uses. ### **Pollutant Sources** Input of selenium, and other metals, above natural background levels into streams in the upper Blackfoot River can be attributed to phosphate mining activities. Other possible sources of metals input are unknown. ### Data Gaps Identification of all sources of metals input above natural levels is needed. Sampling of other Blackfoot River tributaries that are within the phosphate mining area is ongoing with a more extensive area-wide effort planned for field season 2001. The results will help identify if any pollutants are contributing to water quality problems in Blackfoot River and tributaries. DEQ recommends that the TMDL for Maybe Canyon Creek (listed for unknown pollutant) be deferred until the year 2002. The reason this TMDL will be deferred is to allow for completion of the South Maybe Canyon Mine Site Investigation and the Southeast Idaho Phosphate Resource Area Wide Investigation. These investigations will be establishing the baseline data for existing conditions of the subject stream segments, and if necessary, for listing the appropriate contaminants of concern. Presently, an Administrative Order on Consent established for the South Maybe mine site has resulted in early actions to identify the major sources of contamination. Because the quality of the surface water in the region has indicated elevated levels of selenium and, possibly, other metals, an Area Wide Investigation (AWI) led by DEQ is underway. The objectives of the AWI are to determine the focus of potential site-specific remedial actions and to evaluate the potential effects of site-related contamination on ecological receptors. This AWI will provide DEQ and other supporting agencies with the information needed to make further risk-management decisions. Future monitoring of removal actions, water quality, sediment quality, and populations /communities of impacted ecological receptors will continue throughout the region. Assessment of the effectiveness of any subsequent removal actions, aimed at reducing threats to human health and the environment, will also continue. Non-time critical removal actions are planned for all impacted sites in the resource area to determine actions required to achieve acceptable protection of human health and the environment at the sites. Once completed, records of decision for each mine site will be issued by the appropriate lead agencies. Upon issuance of the South Maybe Canyon mine site investigation and the area wide-investigation results, DEQ will reassess Maybe Canyon Creek to determine if water quality standards are being met with respect to listed or proposed pollutants. If it is determined that water quality standards are not being met, TMDLs will be completed for this waterbody to supplement the remedial action goals and objectives. # *Temperature* ## **Summary Analysis** Although no stream in the Blackfoot River subbasin is listed as having temperature problems, exceedances of state water quality standards have been observed. Long term monitoring of temperature at USGS surface-water station near Blackfoot has documented criteria exceedances for cold water biota (instantaneous temperature not to exceed 22°C [71.6°F]) over the last 10 years (Appendix Table F-1). Balmer and Noble (1979) documented
temperatures higher than 22°C in Lincoln Creek in 1975 and 1976 and Deadman Creek in 1976. Other streams that have experienced high temperatures exceeding the instantaneous cold water biota standard include upper Blackfoot River and Wolverine, Dry Valley, Chicken, and Maybe Canyon creeks (Appendix Table D-1). Thurow (1981) measured a temperature of 24°C in Blackfoot Reservoir in 1980 (Table 2.2-7). In his work on the upper Blackfoot River, Thurow (1981) determined that cutthroat trout spawn in May and June with fry emerging from July to October. Based on this life history, instantaneous temperature exceedances of 13°C for salmonid spawning were observed in virtually all streams for which there was even a modicum of information (Appendix Table D-1). Continuous monitoring information is available for the upper Blackfoot River subbasin (Table 2.2-14). These data showed temperature exceedances for cold water biota and salmonid spawning in Blackfoot River, Angus Creek, and Spring Creek. Diamond Creek has experienced temperatures that exceed state water quality standards for salmonid spawning. #### **Pollutant Sources** Sources for these temperature exceedances in the Blackfoot River subbasin are unknown. High temperatures may be natural or may result from reduction of stream cover thereby increasing thermal input, or activities that lead to increased width to depth ratio thereby exposing more stream surface area to thermal input. Table 2.2-14. Continuous temperature monitoring in the Blackfoot River subbasin. | | | | | | Number of o | Number of exceedances | | | |-----------------|--|-----------|-----------|---------------|-----------------------------|-----------------------|---------------|------------------------| | | | | | Cold wa | Cold water biota | Salmonid spawning | spawning | | | | | Begin | End | Instantaneous | Instantaneous Daily average | Instantaneous | Daily average | | | Waterbody | Site | date | date | (22°C) | $(19^{\circ}C)$ | $(13^{\circ}C)$ | (9°C) | Source | | | | | | | | | | | | Blackfoot River | bel confluence of Lanes & Diamond creeks | 7-Jul-98 | 4-Oct-98 | 12 | 0 | 80 | 84 | DEQ, unpublished data | | Angus Creek | mouth | 1-Jul-99 | 15-Oct-99 | 13 | 0 | 85 | 87 | IDFG, unpublished data | | | at Rasmussen Valley Road | 18-Jun-99 | 24-Oct-99 | 0 | 0 | 92 | 100 | IDFG, unpublished data | | | bel haul road | 18-Jun-99 | 29-Sep-99 | 0 | 0 | 86 | 85 | IDFG, unpublished data | | | Little Long Valley | 18-Jun-99 | 29-Sep-99 | 0 | 0 | 26 | 84 | IDFG, unpublished data | | | bel pond spillway | 18-Jun-99 | 29-Sep-99 | 13 | 50 | 100 | 104 | IDFG, unpublished data | | Spring Creek | mouth | 7-Jul-98 | 4-Oct-98 | 15 | 0 | 75 | 82 | DEQ, unpublished data | | Diamond Creek | mouth | 15-Aug-98 | 13-Oct-98 | 0 | 0 | 42 | 46 | DEQ, unpublished data | # Data Gaps Causes for increased temperatures in the Blackfoot River and tributaries are unknown. Information is needed to evaluate the extent to which instantaneous temperatures of greater than 13°C affect salmonid spawning and incubation. Effects of exceedances of cold water biota criteria also need to be evaluated. This information will be taken into account in the formulation of Idaho's next 303(d) list. As no streams are currently 303(d)-listed for temperature and significant data gaps exist, no temperature TMDLs will be prepared at this time. Dissolved Oxygen # **Summary Analysis** No stream in the Blackfoot River subbasin has been listed on the 303(d) list for having dissolved oxygen problems. Little dissolved oxygen data are available. Sporadic violations of the dissolved oxygen minimum of 6.0 mg/l for cold water biota have occurred in Blackfoot Reservoir (Scully et al. 1993); mainstem Blackfoot and Little Blackfoot rivers (Appendix Table D-1); and Dry Valley, Chicken, Maybe Canyon, Caldwell, Stewart, and Timber creeks (Appendix Table D-1). The magnitude of these exceedances varies. The water quality criterion of 6.0 mg/l dissolved oxygen was exceeded twice in the upper Blackfoot on 20 Nov 96 below Dry Valley Creek and 25 Jun 97 above Dry Valley Creek (Appendix Table D-1). The period of record for sampling Blackfoot River below and above Dry Valley Creek is 1989 to 1998 and includes a total of 59 sampling events below and 57 above. Documentation of exceedances in Little Blackfoot River, Stewart Creek, and Timber Creek are about 20 years old (Appendix Table D-1). Regarding Timber Creek, BURP monitoring indicates the creek is supporting its beneficial uses (Table 2.2-8). Dissolved oxygen does appear to be a chronic problem in reaches of Dry Valley Creek watershed (Appendix Table D-1). Exceedances have been observed in the late 1970s and again in mid-to-late 1990s. For lower Dry Valley Creek exceedances occurred only 7% of the time (7 exceedances/96 samples). At the upper Dry Valley Creek, only 2 exceedances, the last in 1989, were observed in 54 sampling events (4%). About 10% of the samples in lower Maybe Canyon Creek exceeded the dissolved oxygen criterion. In Chicken Creek 7 of 59 (12%) sampling events recorded dissolved oxygen exceedances while 1 of 2 samples in Caldwell Creek in 1998 had a dissolved oxygen concentration below 6 mg/l. #### **Pollutant Sources** Causes of these dissolved oxygen violations in the Blackfoot River subbasin are unknown. Low dissolved oxygen levels may be natural, but, more likely, result from increased oxygen demand for respiration by aquatic plants, decomposition of organic material, or reduction of chemical compounds. Higher water temperatures reduce the capacity of the water to retain oxygen. Thus, higher temperatures, potentially coupled with low flow in poor water years, could lead to lower levels of dissolved oxygen. ## Data Gaps Although exceedances of dissolved oxygen standards have been documented, the extent of exceedances varies. Information as to extent and cause of exceedances is especially needed in those streams where more consistent violations have occurred, such as Dry Valley, Chicken, Maybe Canyon, and Caldwell creeks. This information will be taken into account in the formulation of Idaho's next 303(d) list. As no streams are currently 303(d)-listed for dissolved oxygen and significant data gaps exist, no dissolved oxygen TMDLs will be prepared at this time. #### Bacteria # **Summary Analysis** No stream in the Blackfoot River subbasin is listed for bacteria on the 303(d) list. However, exceedances of the primary or secondary contact recreation water quality standards of 500 and 800 colonies/100 ml, respectively, have been documented in Blackfoot River near Blackfoot (Appendix Table D-1, Appendix Table F-1). Drewes (1987) noted fecal coliform exceedances in Jones, Cedar, and Miner creeks (Appendix Table D-1). Although not specifically designated to support primary contact recreation, exceedances of instantaneous and geometric mean standards were documented by DEQ (unpublished data) in both Brush and Rawlins creeks (Table 2.2-15). Both creeks also exceeded the state secondary contact recreation standard of not more than 10% of total samples taken over a 30-day period shall exceed 400 colonies/100 ml. #### **Pollutant Sources** Fecal coliform bacteria originate in warm-blooded animals. Drewes (1987) attributed bacteria exceedances in his study to livestock and human sources. ## Data Gaps More data are needed to identify sources of bacterial contamination in both mainstem Blackfoot River and tributaries. Data should be gathered on *E. coli*, now the parameter upon which bacteria exceedances are determined (Idaho Department of Environmental Quality nda). This information will be taken into account in the formulation of Idaho's next 303(d) list. As no streams are currently 303(d)-listed for bacteria and significant data gaps exist, no bacteria TMDLs will be prepared at this time. Table 2.2-15. Recent fecal coliform monitoring by the Idaho Department of Environmental Quality. | | | | | Fecal coliform (co | olonies/100 n | |------------------------|-----------|------------------|--------------------------------|--------------------|-------------------| | | | | | | Geometric | | Waterbody | Date | Use ¹ | Site | Instantaneous | mean ² | | Blackfoot River | 31-Aug-98 | PCR/SCR | ab Reservation Canal | 50 | | | | 17-Sep-97 | PCR/SCR | Grave Creek campground | 5 | | | | 17-Sep-97 | PCR/SCR | Slug Creek bridge | 30 | | | Wolverine Creek | 8-Sep-99 | SCR | Blackfoot River Road crossing | 30 | | | Cedar Creek | 8-Sep-99 | SCR | nr Blackfoot River Road | 170 | | | Brush Creek | Sep-99 | SCR | Paradise Road | | 132^{3} | | Rawlins Creek | Sep-99 | SCR | near mouth | | 82 | | Corral Creek | 8-Sep-99 | SF/SCR | nr Blackfoot Reservoir Road | 10 | | | Corral Creek | 8-Sep-99 | SCR | between Bear and Indian creeks | 160 | | | Meadow Creek | 8-Sep-99 | SCR | near mouth | 50 | | | Little Blackfoot River | 7-Sep-99 | ND/SCR | between Long and Enoch valleys | < 10 | | | Trail Creek | 7-Sep-99 | SF/SCR | nr mouth | 60 | | | Slug Creek | 7-Sep-99 | SCR | just ab Dry Canyon | 50 | | | Slug Creek | 7-Sep-99 | SCR | bel Horseshoe Spring | 110 | | | Goodheart Creek | 7-Sep-99 | ND/SCR | nr Forest Service boundary | 70 | | | Angus Creek | 7-Sep-99 | SCR | nr State Land | 20 | | | Rasmussen Creek | 7-Sep-99 | ND/SCR | nr Stocking Ranch | 30 | | | Diamond Creek | 16-Jul-98 | SF/SCR | nr mouth | 7 | | $^{^{1}}$ PCR=primary contact recreation, SCR=secondary contact recreation, ND=PCR not determined, SF=flow sufficient (i.e., > 5 cfs) to support PCR ²geometric mean of 5 samples within 30 days ³includes instantaneous samples that exceed primary contact recreation standard of 500 colonies/100 ml ### Unknown Streams added to the 1998 303(d) list did not identify a pollutant affecting beneficial uses (Table 2.2-1). As mentioned previously, Maybe Canyon Creek will be sampled extensively to determine pollutants affecting beneficial uses. No extensive sampling is planned for Brush and Grizzly creeks.
Based on land use and human activity in these two watersheds, possible pollutants could likely be sediment and temperature. Both streams would be required to meet targets identified in the sediment loading analysis that will dictate some action under the implementation plan. DEQ will monitor Brush and Grizzly creeks as to support of beneficial uses resulting from suggested changes in the implementation plan. ## 2.2.5 Summary Various methods have been used to evaluate water quality and stream conditions in the Blackfoot River. Techniques used depended on goals of the evaluators. For example, land management agencies (e.g., Bureau of Land Management, Forest Service) tend to focus monitoring on stream bank stability, channel stability, and fish habitat. DEQ and consultants for mining companies have collected more water chemistry data. Table 2.2-16 is an attempt to summarize findings from various entities that have worked in the Blackfoot River. Age of data vary and caution must be used in interpreting the table as conditions may have changed. For the most part, information presented in the table confirm a stream's listing on the 303(d) list. For example, Wolverine Creek is on the 303(d) list for both nutrients and sediment (Table 2.2-1). Beneficial Use Reconnaissance Program indicates that information is insufficient to conclude that Wolverine Creek is supporting its beneficial uses. However, exceedances of temperature criteria have occurred for both cold water biota and salmonid spawning. Proper Functioning Condition surveys indicate all but one mile of the lower eight miles of Wolverine Creek are nonfunctioning or functional at risk and sections of Wolverine Creek on BLM allotments have been rated poor. ### 2.2.6 Streams Fully Supporting Beneficial Uses Several streams within the Blackfoot River subbasin are fully supporting their beneficial uses (Table 2.2-8). From information gathered as part of BURP, the following streams from headwaters to mouth are fully supporting their beneficial uses: Rawlins, Timothy, Kendall, and Cabin creeks. Except for Rawlins Creek, additional sources of data confirm delisting these streams (Table 2.2-16). Fecal coliform sampling in 1999 in Rawlins Creek exceeded state water quality criteria for secondary contact recreation. In addition, although not directly related to Table 2.2-16. Evaluations of streams in the Blackfoot River subbasin by various agencies and methods. Exceedances of state standards - temperature, fecal coliform, dissolved oxygen - are noted only when criteria were exceeded. | | | | Ехсес | edances | Exceedances of state water quality criteria | quality crite | | Proper | Stream
channel | | | Overall | Percent | Total
phosphorus | Fish | Aquatic
habitat | Historic support
of migratory | |---|------------------|--|------------------------------------|---------------------|---|--|----|------------------------------------|----------------------------------|-------------------------|----------------------------|----------------------------|------------------------------|--|---------------------------------|--------------------------------------|----------------------------------| | Site | 303(d)
listed | Beneficial
use support ¹ | Temperature ²
CWB SS | rature ² | Fecal coliform ³ Dissolved PCR SCR oxygen ⁴ | oliform ³ Dissolved SCR oxygen ⁴ | | functioning condition ⁵ | stability
rating ⁶ | DAT rating ⁷ | BCI
rating ⁸ | BLM allotment ⁹ | depth
fines ¹⁰ | > 0.05 mg/l or
> 0.1 mg/l ¹¹ | habitat
rating ¹² | conservation
rating ¹³ | cutthroat trout
spawning 14 | | Blackfoot R - bel Main Canal | | | Yes | Yes | Yes | Yes | | | | | | | | Yes | | | | | Blackfoot R - Main Canal to Wolverine Cr | Yes | | | Yes | | | 1 | FAR/PF | | | | Good | | Yes | | | | | Blackfoot R - Wolverine Cr to Blackfoot Dam | Yes | | 1 | Yes | | | | FAR/N/PF | | | | Good/fair | | Yes | ; | ; | | | Blackfoot R - Blackfoot Res to headwaters | Yes | | Yes | Yes | | Yes | | FAR | Fair | | | ; | 6.4-37.3 | Yes | Good/fair | Very high | | | Wolverine Creek | Yes | >
N | Yes | Yes | , | | Ż | N/FAR/PF | | | | Good/poor | 36.3-41.5 | Yes | | | | | Jones Creek | | į | | | . , | Yes | | z | | | | Fair | | Yes | | | | | Cedar Creek | | >
Z | | | | Yes | | | | | | | | Yes | | | | | Postor Crost | | | | So ₂ | | 8 | | DE | | | | Poor | | S | | | | | Deavel Creek
Trail Creek | | NES | | 1 23 | | | | .11. | | | | 7000 | | | | | | | Brush Creek | Yes | NFS | | | | Yes | | FAR | | | | Good | 24.4-44.9 | | | | | | Rawlins Creek | Yes | FS | | | | Yes | _ | FAR/N | | | | | | | | | | | Horse Creek | | N | | | | | - | FAR/N | | | | | 24.8 | | | | | | Poison Creek | | NV | | | | | 1 | PF/FAR | | | | | 43.8 | | | | | | Deadman Creek | | | Yes | Yes | | | | z | | | | Fair | | | | | | | Supon Creek | | | | | | | | | | | | Fair | | | | | | | Grave Creek | | | | | | | | z | | | | Fair | | | | | | | Negro Creek | | | | | | | - | FAR/PF | | | | Fair | | | | | | | Corral Creek | Yes | NFS | | | | | 1 | PF/FAR | | | | | 23.1 | | | | | | Grizzly Creek | Yes | NFS | | | | | | | | | | | 28.1 | | | | | | Blackfoot Reservoir | | | Yes | | | | | | | | | | | | | | | | Meadow Creek | Yes | >
N | | Yes | | | | | | | | Fair | 25.1 | Yes | | | | | Little Blackfoot River | , | į | | Yes | | Yes | SS | | | | | | | ; | | | Yes | | Trail Creek | Yes | > | | Yes | | | | 1 | | | | | | Yes | | | | | Slug Creek | Yes | NFS | | | | | | FF | Good | | | | | Yes | | | | | Caldwell Canyon | | | | | | | | | | | | Good | | | | | | | Johnson Creek | | NFS | | | | | | | Good | | | | | | | | | | Burchertt Creek | | | | | | | | | Poor | | | | | | | | | | Goodheart Creek | | | | | | | | | Fair | | | | | Yes | | | | | Dry Canyon Creek | | | | | | | | | Fair | | | | | | | | | | North Fork Slug Creek | ; | o Li | ì | ; | | ; | | 4 | Fair | | | - | | , | | | ÷ | | Dry Valley Creek
Chicken Creek | res | CHN | I es | Yes | | res
Vec | | rak/iv/FF | 0000 | | | 0005 | 7.1-70.3 | res | | Moderate | res | | Maybe Canyon Creek | Vec | ΔN | 2 2 | Vec | | Ves | | N/PF | | Good/noor | Fair/noor | | | 2 | Fair | Moderate | | | Caldwell Creek | 3 | • | 3 | ŝ | | Yes Y | | 1 1/4 1 | | coor boor | Tood im t | | | | TIII T | and and a | | | Angus Creek | Yes | NFS | Yes | Yes | | | | PF/FAR | Good | | Good | | 1-75 | Yes | | High | Yes | | Rasmussen Creek | | | | Yes | | | | FAR | | | | | 1-74 | Yes | | High | Yes | | No Name Creek | | | | | | | | | | | | | <1-98 | Yes | | | | | Mill Canyon Creek | | | ; | ; | | | | FAR | Good | | | | ; | ; | | High | ; | | Spring Creek | | | Yes | Yes | | | | | Excellent/good | | | | 12-35 | Yes | | | Yes | | Mill Creek | i | | | Yes | | | ; | | , | | | | 1-12 | Yes | Good | High | 1 | | Lanes Creek | Yes | | | Yes | | | Ż | 4 | Good to poor | | | Fair | | Yes | Good/fair | High | Yes | | Bacon Creek | Yes | >N | | | | | | | Excellent to fair | | | | | | | Very high | Yes | | Sheep Creek | Yes | | | Yes | | | | FAR | Good to poor | | | | 7-87 | Yes | | Very high | Yes | | Revelles Creek | | | | | | | | | | | | | | | | | Yes | | Daves Creek | | | | | | | | | Good | | Fair | | | | Fair | High | Yes | | Browns Canyon Creek | | | | | | | , | | Excellent to poor | | | Good | | тI | Excellent/good | Very high | Yes | | Corrailsen Creek | | | | | | | • | N/FAR | | | | Good | | | | Very high | ; | | Olsen Creek | | | | | | | , | FAR | Good | | | | | | | High | Yes | | Lander Creek | | | | | | | - | FAR/PF | | | | Fair | | | | High | Table 2.2-16. Continued | | | | | | Stream | | | Overall | | Total | | Aquatic | Historic support | |-----------------------|-------------------|---------------------------------|---|------------------------|---------------------|---------------------|---------------------|------------------------|---------------------|--------------------------|----------------------|----------------------|------------------------| | | | Exceedance | Exceedances of state water quality criteria | Proper | channel | | | rating | Percent | phosphorus | Fish | habitat | of migratory | | | 303(d) Beneficial | ficial Temperature ² | Fecal coliform ³ Dissolved | Ĥ | stability | DAT | BCI | BLM | depth > | > 0.05 mg/l or | habitat | conservation | cutthroat trout | | Site | listed use su | listed use support CWB SS PCR | PCR SCR oxygen ⁴ | condition ⁵ | rating ⁶ | rating ⁷ | rating ⁸ | allotment ⁹ | fines ¹⁰ | > 0.1 mg/l ¹¹ | rating ¹² | rating ¹³ | spawning ¹³ | | Diamond Creek | Yes | Yes | | PF/FAR/N | Good to poor | Good/fair | Good/fair Good/poor | | | Yes | Good/fair | Very high | Yes | | Timothy Creek | Yes | 8 | | FAR | Good/fair | | | | | | | Very high | Yes | | Kendall Creek | Yes FS | 8 | | FAR | Good | | | | | Yes | Good | High | Yes | | Cabin Creek | Yes FS | 8 | | PF | | | | | | | | High | | | Yellowjacket Creek | | | | PF | | | | | | | | High | | | Campbell Canyon Creek | | | | FAR | | Fair | Good | | | | Good | High | | | Terrace Canyon Creek | | | | PF | | | | | | | | High | | | Coyote Creek | | | | PF | | | | | | | | High | | | Hornet Canyon Creek | | | | PF/FAR | | | | | | | | High | | | Bear Canyon Creek | | | | FAR/N | | Good | Excellent | | | | Good | Moderate | | | Timber Creek | FS | S | Yes | FAR | | Good | Good | | | Yes | | High | | | Stewart Creek | | | Yes | FAR | Good | | | | | | | High | Yes | | | | | | | | | | | | | | | | FS=full support, NV=needs verification, NFS=not full support, from Table 2.2-8 ²CWB=cold water biota, SS=salmonid spawning, from Tables 2.2-7 and 2.2-14, Appendix Tables D-1 and F-1, and Balmer and Noble (1979) PCR=primary contact recreation, SCR=secondary contact recreation, from Table 2.2-15, Appendix Tables D-1 and
F-1, and Southeastern District Health Department (personal communication) ⁴from Appendix Table D-1, exceedances of 6 mg/l dissolved oxygen for cold water biota PF-properly functioning, FAR=functional at risk, N=non functioning, from Table B-1. Order of conditions based on most to least prevalent condition in the stream/reach. ⁵from Tables 2.1-6 and 2.1-8 7-from Table 2.1-7 ⁸ from Tables 2.1-7 and 2.2-5 from Table 2.2-3 ¹⁰ from Table 2.2-12, range of values from sites sampled 1 from Appendix Table E-1, thresholds based on EPA (1986) recommendation total phosphate as phosphorus (in this case total phosphorus concentration used) not exceed 0.05 mg/l for streams discharging to a reservoir (Meadow Creek, Little Blackfoot River, Black River - Reservoir to headwaters) and total phosphorus not exceed 0.1 mg/l for streams not discharging into a reservoir (all other streams) 12 from Table 2.2-5 ¹³from Table 2.2-6 ⁴from Thurow 1980a, 1980b, 1981, spawning areas of fish which mature in Blackfoot Reservoir or mainstem Blackfoot River and spawn in upper Blackfoot River mainstem and tributaries beneficial use support, a Proper Functioning Condition survey of Rawlins Creek indicated problems. # 2.3 Summary of Past and Present Pollution Control Efforts Most efforts to improve water quality in the Blackfoot River have been undertaken by the Natural Resources Conservation Service and Bingham and Caribou soil conservation districts. The projects have concentrated on erosion control from farm fields and reducing impacts of livestock on riparian areas and stream channels by encouraging enhanced use of upland feed areas and off-stream water sources. Efforts in Caribou County through the Natural Resources Conservation Service and Soil Conservation District (SCD) within the Blackfoot River subbasin have been underway since the mid-1980s (Randy Franks, NRCS/Soda Springs, personal communication). Work accomplished under the Agricultural Conservation Program (ACP) from 1985 to 1996 includes: - 10.5 miles of pipeline for water conveyance for livestock and wildlife, - 7 wells to provide water for livestock and wildlife, - 3 spring developments for livestock and wildlife, - 54 troughs for watering livestock and wildlife, - 4 ponds for watering livestock and wildlife, - 700 acres of brush spraying to improve upland livestock and wildlife grazing on range land, and - 2 miles of cross fencing to improve upland range for livestock and wildlife grazing. In 1988, 10,500 acres were in the Conservation Reserve Program. Enrollment in CRP in 1999 was 11,380 acres. Approximately three miles of cross fence in Sawmill Canyon and on Warbonnet Creek were constructed in 1999 under the Wildlife Habitat Improvement Program (WHIP) to foster proper grazing use on about 5,000 acres of range land. On the mainstem Blackfoot River, 200 feet of streambank stabilization using barbs, willow plantings, and rip rap to repair damage caused by flooding was funded under Resource Conservation and Rangeland Development Program (RCRDP) in 1999. In Bingham County, projects and reduction in dry farming have led to improvements in water quality (Scott Engle, NRCS/Blackfoot, personal communication). Projects include: - 48,700 feet of pipeline for water conveyance for livestock and wildlife, - 5 wells to provide water for livestock and wildlife, - 3 spring developments for livestock and wildlife, - 35 troughs for watering livestock and wildlife, - planned grazing system implemented on 27,850 acres, - development of proper grazing use on 28,090 acres, - 6,525 acres of brush management to improve upland livestock and wildlife grazing on rangeland, - 81,800 feet of cross fencing to improve upland range for livestock and wildlife grazing, - 31,800 feet of streambank fencing built to manage livestock in riparian areas, - 18,000 feet of streambank stabilized by tree revetments, and - 600 feet of streambank stabilized by rock rip-rap. Much of the historic dry cropland has been converted to CRP or pasture and hayland reducing sediment input into subbasin streams. In early 1980s, there were about 15,869 acres of dry cropland. Presently, 7,362 of those acres are in CRP and 8,179 acres are in pasture or hayland. Estimated erosion rates of dry cropland are 18 tons per acre per year (tons/ac/yr) compared to 2 tons/ac/yr or less from CRP and pasture/hayland. This nine-fold reduction in erosion rate translates into almost 250,000 tons/yr. The North and Central Bingham soil conservation districts have prioritized several projects to reduce soil erosion in their five-year plans (North Bingham Soil Conservation District 1998, Central Bingham Soil and Water Conservation District 1998). These projects include reducing wind erosion through wind strip barriers, NO BLO, and fall cropping; introducing and promoting soil conservation technologies and practices (e.g., minimum tillage, mulching, planting grasses and legumes between row crops, cross slope chiseling or subsoiling); and livestock management in riparian areas (e.g., herding, fencing). Several range improvement projects have been completed by Idaho Department of Lands (IDL) in cooperation with their grazing lessees (Pat Brown, IDL, personal communication) and with cost-share monies from NRCS. The goal of these projects has been improvement of riparian conditions through better livestock management. The following have been completed since 1987: - 24.6 miles of pasture division fence to better regulate timing and duration of grazing and - 12 new livestock water developments/improvements to improve livestock distribution including - 5.6 miles of pipeline, - 31 water troughs, and - 4 ponds. Several other entities have also undertaken improvement projects in the Blackfoot River subbasin aimed primarily at reducing sediment input from unstable streambanks. The Caribou National Forest has placed log-revetment structures in Diamond Creek to narrow the stream channel and stabilize cut banks (Heimer et al. 1987). Idaho Department of Fish and Game has also placed tree revetments in the upper Blackfoot River. The forest also built a livestock exclosure on Diamond Creek (Caribou National Forest 1992). IDFG has constructed fish screens on irrigation diversions in the upper Blackfoot River to prevent fish mortality in the ditches (Heimer 1984). ## 2.3.1 Water Quality Improvement The success of most of these programs and projects is unknown. However, these activities are an important first step in what is anticipated to be a suite of programs and projects necessary to achieve support of beneficial uses. Whereas benefits of individual projects are not known, data are available to examine cumulative effects of these programs and projects on water quality in Blackfoot River. These data, subject to the caveat explained in Section 2.2.4, have been collected since 1971 at a USGS surface-water station (13068500, Blackfoot River near Blackfoot). Although documentation of statistical significance is limited, data indicate a trend of improved water quality conditions in Blackfoot River since 1971 (Table 2.2-10). Comparisons of suspended sediment, dissolved nitrate+nitrite, and total phosphorus between early (1971-1981) and late (1989-1997) periods all show a decreasing trend in average concentrations. However, only total phosphorus concentrations were statistically different between periods (Table 2.2-11). Data were grouped according to early and late periods for two reasons: 1) monitoring did not occur between 1982 and 1989; and 2) implementation of the CRP began in the mid-1980s. Initiation of the CRP has likely been an important component to water quality improvement in the Blackfoot River subbasin. It is not clear whether existing programs and projects are sufficient to lead to support of beneficial uses in a timely manner. Despite positive trends in reduction of pollutants, existing status of many of the listed waterbodies seems to indicate current practices will not improve water quality to the degree that all beneficial uses will be supported in the very near future. Therefore, loading analyses were performed for both sediment and nutrients. #### 3 BLACKFOOT RIVER LOADING ANALYSIS #### 3.1 General To assist in support of beneficial uses and improvement of water quality in the Blackfoot River and its tributaries, the following recommendations are made to control pollutants of concern into 303(d)-listed streams. Pollutants identified on the 303(d) list for the Blackfoot River subbasin include sediment, nutrients, organics, and flow alteration. Brush, Grizzly, and Maybe Canyon creeks were placed on the 1998 303(d) list because data indicate an impairment of cold water aquatic life. However, at time of listing, DEQ's reconnaissance level data did not define causative pollutants. Loading analyses are beneficial, especially for those pollutants for which no numerical water quality standards exist. Many of these pollutants are addressed in narrative standards, whereby, if beneficial uses are impaired, pollutant loads are too high. A load analysis helps establish a threshold at which a pollutant load impairs beneficial uses. Load allocations are proposed for sediment and nutrients only. A load analysis for organics was not initiated because a comprehensive review of the data did not indicate organics as a problem in the upper Blackfoot River subbasin. Flow alteration was not addressed, as the State of Idaho does not consider it a pollutant. #### 3.1.1 Reasonable Assurance EPA requires that TMDLs, with a combination of point and nonpoint sources and with waste load allocations dependent on nonpoint source controls, provide reasonable assurance that the nonpoint source controls will be implemented and effective in achieving the load allocation (EPA 1991). If reasonable assurance that nonpoint source reductions will be achieved is not provided, the entire pollutant load will be assigned to point sources. Within the water quality limited segments listed in the Blackfoot
River subbasin, there are no point source discharges. Nonpoint source reductions listed in the Blackfoot River TMDL will be achieved through state authority within the Idaho Nonpoint Source Management Program. Section 319 of the Federal Clean Water Act requires each state to submit to EPA a management plan for controlling pollution from nonpoint sources to waters of the state. The plan must: identify programs to achieve implementation of best management practices (BMPs); furnish a schedule containing annual milestones for utilization of program implementation methods; provide certification by the state attorney general that adequate authorities exist to execute the plan for implementation of BMPs; and, include a listing of available funding sources for these programs. The current Idaho Nonpoint Source Management Plan has been approved by EPA (December 1999) as meeting the intent of section 319 of the Clean Water Act. As described in the Idaho Nonpoint Source Management Plan, Idaho Water Quality Standards require that if monitoring indicates water quality standards are not met due to nonpoint source impacts, even with the use of current best management practices, the practices will be evaluated and modified as necessary by the appropriate agencies in accordance with provisions of the Administrative Procedure Act (IDAPA). If necessary, injunctive or other judicial relief may be initiated against the operator of a nonpoint source activity in accordance with authority of the Director of Environmental Quality provided in Section 39-108, Idaho Code (IDAPA 58.01.02.350). Idaho Water Quality Standards list designated agencies responsible for reviewing and revising nonpoint source BMPs based on water quality monitoring data generated through the state's water quality monitoring program. Designated agencies are: Department of Lands for timber harvest activities, oil and gas exploration and development, and mining activities; Soil Conservation Commission for grazing and agricultural activities; Transportation Department for public road construction; Department of Agriculture for aquaculture; and DEQ for all other activities (Idaho Code 39-3602). Existing authorities and programs for assuring implementation of BMPs to control nonpoint sources of pollution in Idaho are as follows: State Agricultural Water Quality Program Wetlands Reserve Program Environmental Quality Improvement Program Idaho Forest Practices Act Water Quality Certification For Dredge and Fill Nonpoint Source 319 Grant Program Conservation Reserve Program Resource Conservation and Development Agricultural Pollution Abatement Plan Stream Channel Protection Act The Idaho Water Quality Standards direct appointed watershed advisory groups to recommend specific actions needed to control point and nonpoint sources affecting water quality limited waterbodies. Upon approval of this TMDL by EPA Region 10, the existing Blackfoot River Watershed Advisory Group, with the assistance of appropriate local, state, tribal, and federal agencies, will begin formulating specific pollution control actions for achieving water quality targets listed in the Blackfoot River TMDL. The plan is scheduled to be completed within 18 months of finalization and approval of the TMDL by EPA. # 3.2 Pollutant Standards/Targets and Load Analysis The following sections cover the load analyses for sediment and nutrients. The sections are organized into subsections: standards (found in the state's water quality rules and thus enforceable) and targets (recommendations to meet beneficial use support); discussion; and load analysis that also includes margin of safety and data gaps. Several aspects of sediment (i.e., turbidity, streambank stability, and depth fines) were used in the load analysis depending on available data and particular waterbody. Nutrient analysis concentrated on two nutrients – nitrogen and phosphorus. #### 3.2.1 Sediment Standard (Water Quality Standards and Wastewater Treatment Requirements [Idaho Department of Environmental Quality nda]) Sediment - shall not exceed quantities specified in Section 250 and 252, or, in the absence of specific sediment criteria, quantities which impair designated beneficial uses. Determinations of impairment shall be based on water quality monitoring and surveillance and the information utilized as described in Subsection 350 Turbidity - below any applicable mixing zone set by the Department, shall not exceed background turbidity by more than fifty (50) NTU instantaneously or more than twenty-five (25) NTU for more than ten (10) consecutive days ## **Target** Turbidity (Dry Valley Creek only) Upper (above mining activities) High flow - not to exceed a 14-day average of 19.31 NTU Low flow - not to exceed a 28-day average of 12.09 NTU Lower (below mining activities) 14-day average - not to exceed 4.6 NTU Daily maximum - not to exceed 20.15 NTU Streambanks (all streams) Equal or greater than 80% stability Depth Fines (all streams) Subsurface streambed sediment less than 6.25 mm not to exceed a 5-year mean of greater than 25% by volume in riffles Subsurface streambed sediment less than 0.85 mm not to exceed a 5-year mean of greater than 10% by volume in streams with salmonid spawning as a beneficial use in riffles ### Discussion Sediment is listed as a pollutant in all streams in the Blackfoot River subbasin except those added in 1998 (Table 2.2-1). Little information exists on direct effects of sediment on support of beneficial uses in the subbasin. Nonetheless, based on periphyton community analysis, siltation has impaired aquatic life uses in the section of Blackfoot River immediately downstream of Reservation Canal (The Academy of Natural Sciences, letter to Idaho Department of Environmental Quality summarizing periphyton analysis at sampled sites). This impairment is in an area where percent fine sediment in the substrate was low. Percent fines in the stream substrate at this site ranged from 15% to 30% with a mean of 21%. Information on sediment in the Blackfoot River subbasin varies, as does the quality of data in terms of number of sites sampled, both among and within streams, and longevity of sampling including any recent work. Some of the best information available, both in terms of quantity and timing, is from Proper Functioning Condition status surveys done for BLM and by the Idaho Soil Conservation Commission throughout Blackfoot River subbasin beginning in 1993. In addition to evaluating Proper Functioning Condition, surveyors also gathered information on streambank stability, gradient, channel type, percent surface fines, cobble embeddedness, and lateral recession rate. ## Suspended Sediment In evaluating and selecting appropriate suspended sediment targets necessary to protect fisheries in the Blackfoot River subbasin, several critical studies were reviewed. The European Inland Fisheries Advisory Commission (EIFAC 1964), in its review of suspended solids in relation to fisheries, concluded that concentrations less than 25 parts per million (ppm) have no harmful effect on fisheries; concentrations of 25-80 ppm will have some effect but it is possible to maintain good to moderate fisheries; concentrations of 80-400 ppm are unlikely to support good fisheries; and, concentrations greater than 400 ppm will at best result in poor fisheries. Newcombe and MacDonald (1991) argued that duration of the event must also be considered in addition to concentration of suspended sediment. Evaluating recommended targets using models suggested by Newcombe and Jensen (1996) showed mixed results. The recommended targets fall below the lethal and paralethal range (Severity of Ill Effect ≤ 8) as determined by concentration-duration tables for juvenile and adult salmon (Models 1-3; Table 3.2-1). Both targets at the recommended duration of either 14 days or 28 days would fall within the lethal and paralethal range (Severity of Ill Effect > 8) for eggs and larvae of salmonids and non-salmonids and for adult freshwater nonsalmonids based on Newcombe's and Jensen's Models 4 and 6, respectively. The durations, which would have to be met to fall "below" the lethal/paralethal range (sublethal), are about 1 day at both 50 and 80 mg/l for eggs and larvae of salmonids and non-salmonids (Table 3.2-2). For adult freshwater nonsalmonids, the lethal range duration thresholds are less than 5 days at 50 mg/l and 4 days at 80 mg/l. It is unknown whether at certain times of the year (e.g., spring runoff or intense summer rainstorms) Dry Valley Creek may have naturally exceeded these concentrations of 50 and 80 mg/l for durations of greater than 5 days. In addition to these studies which have linked excess sedimentation back to a use impairment, other "local" standards and targets were also considered in selecting an appropriate target for the Blackfoot River subbasin. Nevada (Internet communication) has state standards for suspended solids of 25 to 80 mg/l, depending on the waterbody classification. Targets have been set at 56 mg/l in tributaries and return drains in the Yakima River in Washington for total suspended sediment (Joy and Patterson 1997); 35 mg/l for smaller streams and 90 mg/l for larger streams in the Bear River in Utah for total suspended solids (Ecosystem Research Institute 1995); and 50 mg/l and 80 mg/l for total suspended solids in the lower Boise River (Division of Environmental Quality 1998). Table 3.2-1. Severity of Ill Effect (SEV) from target loads of suspended sediment for high flows and low flows in Dry Valley Creek (based on Newcombe and Jensen 1996). Target loads at high flow are not to exceed a mean of 80 mg/l over a 14-day period. Target loads at low flow are not to exceed a mean of 50 mg/l over a 28-day period. Ranges of Severity of Ill Effect are nil effect (SEV=0), behavioral effects (SEV=1-3), sublethal effects (SEV=4-8), and lethal and paralethal effects (SEV=9-14). | | | | SEV by model ¹ | | | |-----------|---|---
---------------------------|----|----| | _ | 1 | 2 | 3 | 4 | 6 | | High flow | 8 | 8 | 8 | 11 | 9 | | Low flow | 8 | 8 | 8 | 12 | 10 | ¹models 1-3 are for juvenile and/or adult salmonids in streams where particle size ranges from fine (predominantly < 75 um) to coarse (75-250 um). Model 4 is for eggs and larvae of salmonids and nonsalmonids and fine particle sizes. Model 6 is for adult freshwater nonsalmonids and fine particle sizes. Table 3.2-2. Duration of exposure (days) at suspended sediment concentrations of 50 and 80 mg/l which results in a Severity of Ill Effect (SEV) below the lethal and paralethal class (SEV<=8) for eggs and larvae of salmonids and nonsalmonids and adult freshwater nonsalmonids (based on Newcombe and Jensen 1996). | | Duration of exposure | e (days) for SEV <= 8 | |-----------|----------------------|-----------------------| | | Model 4 ¹ | Model 6 ² | | High flow | 0.92 | 3.60 | | Low flow | 1.05 | 4.34 | ¹model 4 is for eggs and larvae of salmonids and nonsalmonids and fine particle sizes ²model 6 is for adult freshwater nonsalmonids and fine particle sizes Several years of data collected in the Dry Valley Creek watershed allowed for a comparison of turbidity and total suspended solids (Appendix Table G-1). In Dry Valley Creek, regression analysis showed a significant relationship (p < 0.001) with turbidity explaining 84% of the variation in total suspended solids numbers (Appendix Figure G-1). In Maybe Canyon Creek, a significant relationship (p < 0.001) was also found. The R^2 value was 0.9, indicating a very strong relationship between total suspended solids (TSS) and turbidity (Appendix Figure G-2). Regression analysis of TSS and turbidity data from Chicken Creek did not show a significant relationship. Based on all the above, target turbidities corresponding to seasonal levels of 50 and 80 mg/l of suspended sediment are recommended despite modeling that indicates these levels may have lethal or paralethal effects on the fish community in Dry Valley Creek. Considering that good to moderate fisheries can be maintained at such concentrations (EIFAC 1964) and that natural conditions may have exceeded sublethal durations at these levels, the decision was made to recommend target turbidities based on these concentrations. The targets will be subject to change as new information on natural concentrations of suspended sediment, effects of duration exposure on fish, or support of beneficial uses at proposed targets comes to light. #### Streambanks Streambank stability is a surrogate measure for sediment input into the stream. It appears that streambanks are a substantial source of sediment into streams in the Blackfoot River subbasin, although mass wasting has also been identified (Drewes 1987). Sediment input to streams from agriculture runoff has been reduced due to transfer of acreage into the Conservation Reserve Program. The use of surrogate measures is allowed by EPA as "other appropriate measures" for expressing loads (40CFR Part 130.2(I)). A target of 80% or greater streambank stability is recommended for all 303(d)-listed waterbodies in the Blackfoot River subbasin. This surrogate measure was the target used in the draft South Steens TMDL (Oregon Department of Environmental Quality 1998) based on Riparian Management Objectives in Inland Native Fish Strategy (INFISH; U. S. Forest Service 1995). The same recommendation is made in PACFISH (U. S. Forest Service and BLM 1995). DEQ (1999b) citing Overton et al. (1995) set a similar target for streambank stability in the Lemhi River. # Depth Fines No loads for volume of streambed subsurface sediment were estimated for lack of information. For TMDLs in the Blackfoot River subbasin, it is assumed that a reduction in water column sediment or improved bank stability would result in corresponding reductions in streambed subsurface sediment. To ensure such a decrease is occurring, the TMDL includes subsurface streambed sediment targets (depth fines) of less than 6.25 mm not to exceed a 5-year mean of 25% by volume, and less than 0.85 mm not to exceed a 5-year mean of 10% by volume in all streams supporting, or designated to support, salmonid spawning in the Blackfoot River subbasin. Both targets are recommended for riffle areas only, primarily those sections conducive to salmonid spawning. Numerous agencies have set targets for depth fines to support primarily salmonid fisheries. The Salmon and Challis National Forest bases subsurface sediment levels on watershed geology (Betsy Rieffenberger, Salmon and Challis National Forest, personal communication). In granitic, volcanic, and sedimentary drainages, streams in good, fair, and poor condition will have less than 25%, 25 to 30%, and greater than 30% fines, respectively. Montana recognized a subsurface sediment standard in their Deep Creek TMDL of 30% fines less than 6.35 mm (Endicott and McMahon 1996). DEQ (1991) set two targets for the South Fork Salmon River: 1) for those streams with subsurface sediment less than 27%, maintain the existing sediment volume level; and 2) for streams that exceed the 27% threshold, reduce subsurface sediment to a 5-year mean not to exceed 27% with no individual year to exceed 29%. Based on Burton et al. (1990) work in southern Idaho (e.g., Rock Creek near Twin Falls), a 27% target for subsurface sediment would be applicable to the Blackfoot River. To include a margin of safety, the target was set at 25% for depth fines. Several reports have proposed that smaller sediment (< 0.85 mm) is especially harmful to salmonids during the incubation and emergence period (Hall 1986; Reiser and White 1988). To support salmonid spawning, the depth fines less than 10% by volume of sediment fraction less than 0.85 mm target is recommended. Due to variability of sediment transport in the Blackfoot River, targets are set over a 5-year time period. This recommendation is similar to the TMDL established in the South Fork of the Salmon River (Division of Environmental Quality 1991). Loading Analysis Turbidity/Total Suspended Solids Mainstem Blackfoot River and Tributaries Site-specific water column sediment targets in mainstem Blackfoot River and tributaries other than Dry Valley Creek were not attempted due to lack of available turbidity, suspended sediment, or total suspended solids data. To ensure no further degradation on the mainstem and tributaries, the Idaho state standard is set such that turbidity shall not exceed background by greater than 50 NTU instantaneously or greater than 25 NTU for more than 10 consecutive days. These criteria will be refined once additional water quality data are collected. ## Dry Valley Creek Information on concentrations of suspended sediment was limited in the Blackfoot River subbasin. However, total suspended solids and turbidity data were sufficient to develop a loading analysis for Dry Valley Creek (Appendix Table G-1). Loading, or assimilative, capacity on Dry Valley Creek was not estimated because of a paucity of data. For purposes of the loading analysis, assimilative capacity was considered to be equal to the target load. Two sites in Dry Valley Creek are recommended for monitoring adherence to recommended targets. The upper site is DV-7, which is above mining activities and considers contribution from activities on national forest lands. The lower site (DV-1) is near the mouth and would be below any mixing zone from mining activity input. DV-1 would be affected by all upstream activities whether occurring on the national forest or associated with mining activities. Total suspended sediment concentrations and turbidity were much higher at DV-7 than all downstream sites (Table 3.2-3). Only five sampling events recorded TSS concentrations greater than 50 mg/l downstream of DV-7 (Appendix Table G-1). At DV-1 no recorded monthly average was greater than 15 mg/l (Table 3.2-4). At DV-7, numbers from July through September showed mean concentrations greater than 50 mg/l. Despite low water column sediment observed at sites below DV-7, higher (> 30%) levels of fine sediment were seen in sampling for depth fines throughout Dry Valley Creek with levels generally decreasing in a downstream direction (Table 2.2-12). Because of differences observed in turbidity and TSS concentrations between upstream (DV-7) and downstream sites, separate targets are recommended. At DV-7, turbidity shall not exceed a 14-day average of 19.31 NTU during high flows (April and May; Appendix Table H-1). The turbidity level of 19.31 NTU relates to a TSS concentration of 80 mg/l based on the relationship between turbidity and total suspended solids in Dry Valley Creek (Table 3.2-5). For all other times, i.e., low flow, turbidity at DV-7 shall not exceed a 28-day average of greater than 12.09 NTU. Estimated TSS at a turbidity of 12.09 NTU is 50 mg/l (Table 3.2-5). For lower sites (i.e., DV-2 and DV-1) average and daily maximum turbidity targets are recommended. The targets are based on mean and 95th percentile numbers from sampling at all sites in Dry Valley Creek (Table 3.2-3). The recommended turbidity targets are a 14-day average not to exceed 4.61 NTU with a daily maximum of 20.15 NTU. Applying a 95% confidence interval around the estimate of total suspended solids using the target turbidity of 4.61 NTU yields a low and high TSS of 16.7 and 21.1 mg/l, respectively (3.2-5). The upper end of the confidence interval is within the range up to 25 mg/l suggested by EIFAC (1964) as having little, if any, effect on a fishery. The same targets as in lower Dry Valley Creek, 14-day average not to exceed 4.61 NTU with a daily maximum of 20.15 NTU, are recommended for all tributaries entering Dry Valley Creek below DV-7. As measured at a site near the mouth of Maybe Canyon Creek, average turbidity was 5.91 NTU (SD = 15.02, n = 34) equivalent to a TSS value of 29.4 mg/l (Table 3.2-5). This TSS value is above the EIFAC (1964) threshold of 25 mg/l, below which there is little Table
3.2-3. Mean, standard deviation, and 95th percentile for turbidity and total suspended solids from sites in Dry Valley Creek, 1977-1999 (data found in Appendix Table A-1). | | | Tur | bidity | | | Total susp | ended solids | | |-------|--------|-------|-----------|------------|--------|------------|--------------|------------| | | | | Standard | 95th | | | Standard | 95th | | Site | Number | Mean | deviation | percentile | Number | Mean | deviation | percentile | | | | | | | | | | | | DV-1 | 58 | 2.45 | 1.93 | 6.12 | 58 | 9.5 | 11.46 | 30.0 | | DV-2 | 40 | 4.65 | 14.49 | 7.26 | 46 | 17.2 | 69.40 | 23.1 | | DV-3 | 13 | 1.53 | 1.28 | 3.50 | 13 | 8.6 | 8.39 | 24.4 | | DV-4 | 6 | 2.02 | 1.74 | 4.43 | 6 | 4.0 | 4.34 | 10.0 | | DV-4a | 6 | 2.17 | 2.06 | 5.18 | 6 | 4.6 | 3.03 | 8.0 | | DV-6 | 46 | 2.60 | 3.61 | 9.15 | 46 | 10.6 | 15.66 | 49.2 | | DV-7 | 51 | 10.22 | 13.90 | 40.00 | 57 | 39.3 | 45.52 | 124.8 | | All | 220 | 4.61 | 9.79 | 20.15 | 232 | 18.2 | 40.99 | 69.32 | Table 3.2-4. Mean flow and concentration of total suspended solids (TSS) in Dry Valley Creek at sites DV-1 (near mouth), DV-2 (below mining activities), and DV-7 (approximately 0.8 miles upstream of Young Ranch Creek), 1989-1999. | | | DV-1 | | | DV-2 | | | DV-7 | | |------------|-----------|-------|--------|-----------|-------|--------|-----------|-------|--------| | | Number of | Mean | Mean | Number of | Mean | Mean | Number of | Mean | Mean | | | years | | TSS | years | flow | TSS | years | flow | TSS | | Month | sampled | (cfs) | (mg/l) | sampled | (cfs) | (mg/l) | sampled | (cfs) | (mg/l) | | | | | | | | | | | | | ay | 7 | 16.34 | 8.59 | 4 | 14.25 | 3.20 | 7 | 2.36 | 21.77 | | Jun | 11 | 7.59 | 7.19 | 7 | 5.45 | 4.54 | 11 | 1.27 | 24.45 | | _ | & | 3.27 | 12.90 | 2 | 1.51 | 1.05 | 7 | 1.60 | 71.89 | | <u>5</u> 0 | & | 2.91 | 11.34 | | 0.05 | 2.10 | 8 | 1.15 | 56.70 | | а | & | 2.79 | 8.14 | | 0.05 | 0.80 | 7 | 09.0 | 57.87 | | + | 9 | 3.35 | 14.78 | 2 | 0.78 | 9.95 | 9 | 0.78 | 18.68 | | Ž | 2 | 3.00 | 5.35 | | 2.40 | 0.70 | 3 | 0.68 | 22.73 | Table 3.2-5. Turbidity and estimated total suspended solids (TSS) concentration from regression analyses of data collected in Dry Valley and Maybe Canyon creeks. | | | Turbidity | TSS | | ence interval
ated TSS value ² | |---------------------------------|-------------------------------|-----------|------------|-------------|--| | Waterbody | Turbidity category | (NTU) | $(mg/l)^1$ | Lower limit | Upper limit | | Dry Valley Creek | Average | 4.61 | 18.9 | 16.7 | 21.1 | | | 95th percentile | 20.15 | 83.5 | 79.1 | 87.9 | | | Equivalent to 50 mg/l TSS | 12.09 | 50.0 | 47.1 | 52.9 | | | Equivalent to 80 mg/l TSS | 19.31 | 80.0 | 75.8 | 84.2 | | Maybe Canyon Creek ³ | Average | 5.90 | 29.4 | 21.0 | 37.8 | | | 95th percentile | 34.00 | 155.8 | 138.1 | 173.5 | | | Equivalent to 50 mg/l TSS | 10.49 | 50.0 | 41.3 | 58.7 | | | Equivalent to 80 mg/l TSS | 17.16 | 80.0 | 69.6 | 90.4 | | | Dry Valley Cr average | 4.61 | 23.5 | 15.1 | 32.0 | | | Dry Valley Cr 95th percentile | 20.15 | 93.5 | 82.0 | 105.0 | ¹based on the equations TSS=(4.1525*Turbidity)-0.2031 for Dry Valley Cr and TSS=(4.5*Turbidity)+2.8002 for Maybe Canyon Cr ²from Zar 1984 ³at above mouth site impact on a fishery. Total suspended solids at the average turbidity of Dry Valley Creek, 4.61 NTU, would equal 23.5 mg/l - below the 25 mg/l recommended by EIFAC. For Chicken Creek a good relationship between turbidity and TSS did not exist, but TSS and turbidity do not appear to be a problem as average TSS measured at the lower site was 8.1 mg/l (SD = 4.99, n = 22) and turbidity averaged 1.8 NTU (SD = 1.71, n = 22). ## Streambank Stability The recommended target for streambank stability is at least 80% stable streambanks. Streambank stability data collected since 1993 (Appendix Table B-1) indicated the majority of surveyed stream reaches have streambank stability of 80% or greater (Table 3.2-6). Streams on the 303(d) list which had substantial reaches of streambank at less than 80% stability were Blackfoot River and Wolverine, Brush, Corral, Dry Valley, Lanes, and Diamond creeks. Lateral recession evaluations were done as part of the Proper Functioning Condition surveys in the Blackfoot River subbasin. Lateral recession rates (LRR) were not assessed on a site basis but corresponded to reaches. For some reaches lateral recession rates varied such that two different lateral recession rates were calculated (Table 3.2-7). In those cases, a weighted average was calculated based on length of stream reach (Table 3.2-8). For example, if 25% of a 100 ft section of stream had a lateral recession rate of 0.02 ft/yr and 75% of the section had a lateral recession rate of 0.06 ft/yr, the lateral recession rate for the 100 ft section of stream evaluated would be 0.05 ft/yr ([(25 ft x 0.02 ft/yr) + (75 ft x 0.06 ft/yr)] / 100 ft). Data allowed, with varying degrees of confidence, for estimation of load allocations in Brush, Slug, Dry Valley, Angus, Lanes and Diamond creeks. Current loads were estimated using reach length, streambank height, bulk density, and lateral recession rate for those reaches for which information was available. Where data were insufficient to estimate current loading, values from adjoining reaches were extrapolated to the unsurveyed reach. Calculation of target loads were based on the relationship between lateral recession rate and percent unstable streambank (Table 3.2-9). An 80% streambank stability, or 20% unstable streambank, is equivalent to an LRR of 0.114. The target LRR of 0.114 was used for those reaches where streambank stability was less than 80% and LRR was greater than 0.114. If streambank stability was 80% or greater, the corresponding measured LRR was used. When streambank stability was less than 80% and measured LRR was less than the target LRR of 0.114, the measured LRR was used. The sum of the target loads by reach represents the load allocation for the stream. It should be noted that the target is set for streambank stability, not lateral recession rate. As the relationship between percent streambank stability and LRR was not perfect ($R^2 = 0.59$ instead of a perfect 1.00), a range of lateral recession rates would be expected for a given streambank stability. As seen in the Blackfoot River data, streambank stability might be less than 80% while LRR is less than the target of 0.114. In those situations, the goal is still 80% or greater streambank, regardless of the estimated LRR. Table 3.2-6. Streambank stability and Proper Functioning Condition status of 303(d)-listed streams in the Blackfoot River subbasin (from Idaho Soil Conservation Commission and BLM, unpublished data). | | Water ona | Water quality limited | | Inn | th (mi) o | I enorth (mi) of stream by | Ã | I ength | I anoth (mi) of stream by | vd meer | Percent of | | | | Percent of | |---------------------------|-----------------|-----------------------|--------|--------|-----------|----------------------------|-------|---------|---------------------------|---------|----------------|------------|-------------------------------------|-------------------------|------------| | | segment | segment boundary | Length | str | eambank | streambank stability | Ŝ. | strea | streambank stability | bility | bank stability | Length (mi | Length (mi) of stream by PFC status | PFC status ¹ | PFC | | Waterbody | Lower | Upper | | >= 95% | 75-94% | 55-74% | < 55% | %08 =< | 20-79% | < 50% | evaluation | PF | FAR | Z | evaluation | | Blackfoot River | Main Canal | Wolverine Creek | 23.9 | 1.2 | 6.0 | 0.0 | 0.0 | | | | 8.8% | 9.0 | 1.5 | 0.0 | 8.8% | | | Wolverine Cr | Blackfoot Dam | 40.4 | 8.2 | 5.0 | 4.7 | 7.9 | | | | 63.9% | 5.1 | 10.5 | 10.2 | 63.9% | | | Blackfoot Res | Headwaters | 41.2 | | | | | | | | 0.0% | | | | 0.0% | | Wolverine Creek | Blackfoot River | Headwaters | 7.6 | | | | | 2.0 | 5.7 | 2.0 | 100.0% | 6.0 | 2.0 | 8.9 | 100.0% | | Brush Creek | Blackfoot River | Headwaters | 15.3 | | | | | 2.7 | 0.0 | 3.2 | 38.5% | 2.7 | 3.2 | 0.0 | 38.5% | | Corral Creek ² | Blackfoot River | Headwaters | 18.5 | | | | | 10.7 | 3.7 | 0.7 | 81.6% | 10.5 | 4.6 | 0.0 | 81.6% | | Grizzly Creek | Corral Creek | Headwaters | 7.4 | | | | | | | | 0.0% | | | | 0.0% | | Meadow Creek | Blackfoot Res | Headwaters | 30.9 | | | | | | | | 0.0% | | | | 0.0% | | Trail Creek | Blackfoot River | Headwaters | 8.0 | | | | | | | | 0.0% | | | | 0.0% | | Slug Creek | Blackfoot River | Headwaters | 23.6 | | | | | 1.7 | 0.0 | 0.0 | 7.2% | 1.7 | 0.0 | 0.0 | 7.2% | | Dry Valley Creek | Blackfoot River | Headwaters | 11.1 | | | | | 9.9 | 3.3 | 0.0 | 88.9% | 1.8 | 6.1 | 2.0 | 88.9% | | Maybe Canyon Cr | Dry Valley Cr | Waste dump | 2.9 | | | | | 8.0 | 0.0 | 0.0 | 28.1% | 0.8 | 0.0 | 0.0 | 28.1% | | Angus Creek | Blackfoot River | Headwaters | 8.0 | | | | | 0.4 | 0.0 | 0.0 | 2.0% | 0.4 | 0.0 | 0.0 | 2.0% | | Lanes Creek ³ | Blackfoot River | Headwaters | 11.3 | | | | | 2.8 | 4.4 | 4.1 | 100.0% | 2.1 | 1.5 | 2.7 | 55.8% | | Bacon Creek | Lanes Creek | FS Boundary | 3.0 | | | | | | | | 0.0% | | | | 0.0% | | Sheep Creek | Lanes Creek | Headwaters | 7.9 | | | | | | | | %0.0 | | | | %0.0 | | Diamond Creek | Blackfoot River | Headwaters | 20.0 | | | | | 2.3 | 5.3 | 2.5 | 50.4% | 5.2 | 0.6 | 0.9 | 33.4% | ¹PF=properly functioning, FAR=functional at risk, N=non functioning ² site lengths not recorded for Corral Creek sites, so non-measured sites within a reach were considered of equal length ³lower 5 miles of Lanes Creek were evaluated for streambank stability but not as part of PFC status evaluation but not as part of PFC status evaluation ^{*}some site lengths in Diamond Creek not measured, so non-measured sites within a reach were considered of equal length; 2.2 miles of the lower 7 miles were evaluated for streambank stability Table 3.2-7. Stream channel characteristics of Blackfoot River tributaries (from Idaho Soil Conservation Commission, unpublished data). |
Cobble
embed- | dedness | | | | | | | | | | | | | | | | | | %08 | | | | | | | | | | | | | | | | | |----------------------|----------------------|---------------------------------|---------------------------------|---------------------------------|---------------------------------|----------------------------------|-----------------------------|------|------|-------|---------------------------------|------|-------|-----------------------------|-------|---------------------------------|-------|---------------------------------|-------|---------------------------------|-------|-------|---------------------------------|-------|-------|---------------------------------|-----|----|---------|---------------------------------|-------|-----------------------------|-----|-----|-------| | Percent
sand/silt | substrate | 1 | 20% | %98 | %08 | 20% | 100% | 100% | 100% | 100% | 100% | 100% | 100% | %0 | %0 | %09 | %09 | %09 | %09 | 100% | %59 | 83% | 100% | 100% | 1 | %0 | 20% | %0 | 17% | %0 | %0 | 20% | 10% | 25% | 17% | | Percent | banks | 3% | 10% | %08 | 75% | %06 | %0 | 10% | %0 | 3% | %0 | %0 | %0 | %0 | %0 | %0 | %0 | %09 | %09 | %0 | 30% | 15% | %0 | %0 | %0 | 15% | 2% | %0 | %6 | %0 | %0 | %0 | 20% | 25% | 16% | | Rosgen | | | | | | | | | | | | | E6 | | | | Щ | | | | | C/E | | Щ | | | | | C3 | | B6 | | | | | | | Gradient | | | | | | | | | | | | | | 0.5 | | 0.2 | | 9.0 | | | 0.3 | | _ | | | | | 8.0 | | 7 | | | | | | | Habitat ² | | | | | | | | | Run/G | | | Run/G | | | | Run/G | | Run/G | | | Run/G | ŋ | ŋ | BC | | | | Rif/Run | | Run | | | | | | Site | (feet) | 8,976 | 5,280 | 6,864 | 3,168 | 6,864 | | | | | | | | 638 | | 1,430 | | 19,203 | | 5,016 | 5,016 | | 927 | | 3,709 | 27 | 36 | 16 | | 2,883 | | 31 | 20 | 37 | | | Site | number | | | | | | _ | 2 | 3 | reach | _ | 2 | reach | _ | reach | - | reach | _ | reach | - | 2 | reach | 1 | reach | reach | _ | 2 | 3 | reach | _ | reach | - | 7 | c | reach | | PFC | status ¹ | PF | PF | FAR | FAR | FAR | PF | | | | PF | | | Z | | PF | | FAR | | FAR | | | PF | | | FAR | | | | PF | | PF | | | | | | Reach description | 1.1 miles to 2.8 miles upstream | 2.8 miles to 3.8 miles upstream | 7.1 miles to 8.4 miles upstream | 8.4 miles to 9.0 miles upstream | 9.2 miles to 10.5 miles upstream | mouth to 0.8 miles upstream | | | : | 0.8 miles to 1.7 miles upstream | | | mouth to 2.0 miles upstream | | 2.0 miles to 2.5 miles upstream | | 2.5 miles to 5.8 miles upstream | | 5.8 miles to 7.7 miles upstream | | | 7.7 miles to 8.5 miles upstream | | | 8.5 miles to 9.4 miles upstream | | | | 9.4 miles to 9.9 miles upstream | | mouth to 0.4 miles upstream | | | | | Reach | (miles) | 1.7 | 1.0 | 1.3 | 9.0 | 1.3 | 8.0 | | | | 6.0 | | | 2.0 | | 0.5 | | 3.3 | | 1.9 | | | 8.0 | | | 6.0 | | | | 0.5 | | 0.4 | | | | | | Year Reach | BC11 | BC10 | BC7 | BC6 | BC4 | S1 | | | 1 | S2 | | | DVC1 | | DVC2 | | DVC3 | | DVC4 | | | DVC5 | | | DVC6 | | | | DVC7 | | 1998 AC1 | | | | | | Year | 2000 | | | | | 1998 | | | | | | | 1998 | | | | | | | | | | | | | | | | | | 1998 | | | | | | Stream | Brush Creek | | | | | Slug Creek | | | | | | | Dry Valley Creek 1998 DVC1 | | | | | | | | | | | | | | | | | | Angus Creek | | | | Table 3.2-7. Continued. | | | R | Reach | | | | Site | | | Rosgen | Percent | Percent | Cobble | |-------------|-----------------------|-------|---------|--|---------------------|---------|--------|-------------------------------|----------|---------|------------|-----------|---------| | | | Je | length | | PFC | Site | length | | | channel | unstable | sand/silt | emped- | | Stream | Year Reach | ch (n | (miles) | Reach description | status ¹ | number | (feet) | Habitat ² Gradient | Gradient | type | banks | substrate | dedness | | | | | | | | | | | | | | | | | Lanes Creek | 1998 LC1 ³ | | 2.3 | mouth to 2.3 miles upstream | | - | 273 | | | | | | | | | | | | | | 2 | 72 | | | | | | | | | | | | | | 3 | 708 | | | | | | | | | | | | | | 4 | 159 | | | | | | | | | | | | | | 5 | 204 | | | | | | | | | | | | | | reach | | | | | %09 | | | | | $LC2^3$ | | 2.0 | 2.3 miles to 4.3 miles upstream | | _ | 420 | | | | | | | | | | | | | | 2 | 1,570 | | | | | | | | | | | | | | 3 | 834 | | | | | | | | | | | | | | 4 | 828 | | | | | | | | | | | | | | reach | | | | | %88 | | | | | $LC3^3$ | | 0.7 | 4.3 miles to 5.0 miles upstream | | 1 | 675 | | | | | | | | | | | | | | 2 | 708 | | | | | | | | | | | | | | 3 | 594 | | | | | | | | | | | | | | 4 | 339 | | | | | | | | | | | | | | reach | | | | | 74% | | | | | LC4 | | 8.0 | 5.0 miles from mouth to 5.8 miles upstream | FAR | - | 18 | | | | %0 | 20% | | | | | | | | | 2 | 90 | | | | 20% | 33% | | | | | | | | | " | 150 | | | | 15% | %00 | | | | | | | | | , - | 25 | | | | 200 | 200 | | | | | | | | | 4 docor | 97 | P. D. D. D. F. | 40 | | %07
%9¢ | 20% | 750% | | | Ç | | 1 | | 4 | racii | ŗ | Main I / IMII | 3 | | 20% | ? ? ? | 2 | | | רכים | | 0.7 | 5.8 miles to 6.5 miles upstream | LAK | 1 0 | 75 | | | | 10%
5% | %7 | | | | | | | | | 1 (* | 200 | | | | %
6 | % | | | | | | | | | reach | | Rif/Run | 0.0 | | 3% | %0 | 18% | | | PC6 | | 1.2 | 6.5 miles to 7.7 miles upstream | Z | _ | 500 | | | | %09 | 10% | | | | | | | • | | reach | | Ö | 0.14 | C4 | %09 | 10% | %08 | | | LC 7.1 | | 0.5 | 7.7 miles to 8.2 miles upstream | PF | _ | 09 | | | | 20% | 33% | | | | | | | | | 2 | 45 | | | | %0 | 15% | | | | | | | | | reach | | Run/Rif | 6.0 | C3/C4 | 11% | 25% | 76% | | | LC 7.2 | | 1.3 | 8.2 miles to 9.5 miles upstream | z | П | 20 | | | | %09 | %0/ | | | | | | | | | 2 | 150 | | | | 20% | 40% | | | | | | | | | 3 | 150 | | | | %09 | 75% | | | | | | | | | reach | | Run/G/P | 0.78 | C4 | 37% | %65 | %09 | | | | | | | | | | | | | | | | Table 3.2-7. Continued. | embed-
dedness | | | | | | 42% | | %0/ | | | 40% | 25% | | |-------------------------|----------|---------------------------------|-----|-----|-----|-----------|----------------------------------|-------|-----------------------------------|-----|-------|-------------------------------------|-------|---------------------------------|-----|-----|-------|-------|-------|---------------------------------|-----|----|-----|-----|-----|-------|---------------------------------|-----|-----|-----|-----|-----|-------|-------| | sand/silt esubstrate d | | 30% | 30% | 20% | 15% | 73% | 30% | 30% | 70% | 25% | 23% | | | | | | | | | | | | | | | | 20% | 20% | 20% | 20% | 20% | 1 | 16% | | | unstable
banks | | %0 | %0 | %0 | %0 | %0 | %0/ | %0/ | %0 | 15% | %8 | | 43% | | | | | | %26 | | | | | | | 71% | 30% | 30% | 25% | 45% | 40% | 40% | 36% | | | channel
type | 246 | | | | | C4 | | C4 | | | C4 | C4 | | | Gradient | | | | | | 6.0 | | 6.0 | | | 0.2 | 0.75 | 0.75 | | Habitat ² | Traction | | | | | Run/Rif/P | | Run | | | G/Run | P/Rif | BC | | length
(feet) | (222) | 65 | 70 | 9 | 105 | | 200 | | 200 | 200 | | 230 | | 82 | 121 | 492 | 1,230 | 1,138 | | 540 | 115 | 99 | 200 | 308 | 138 | | 31 | 54 | 46 | 29 | 52 | 61 | | | | Site | | - | 2 | 3 | 4 | reach | 1 | reach | - | 2 | reach | 1 | reach | 1 | 2 | ж | 4 | 5 | reach | 1 | 2 | 3 | 4 | 5 | 9 | reach | _ | 2 | 3 | 4 | 5 | 9 | reach | reach | | PFC status ¹ | Status | PF | | | | | Z | | PF | | | | | | | | | | | | | | | | | | PF | | | | | | | | | Reach description | | 9.5 miles to 9.8 miles upstream | | | | | 9.8 miles to 10.0 miles upstream | | 10.0 miles to 11.3 miles upstream | | | 3.9 miles to 4.3 miles upstream | | 4.3 miles to 5.7 miles upstream | | | | | | 5.7 miles to 5.9 miles upstream | | | | | | | 7.0 miles to 9.9 miles upstream | | | | | | | | | length
(miles) | | 0.3 | | | | | 0.2 | | 1.3 | | | 0.4 | | 1.4 | | | | | | 0.2 | | | | | | | 5.9 | | | | | | | | | Year Reach | | LC 8.1 | | | | | LC 8.2 | | LC 8.3 | | | 1998 DC1 ³ | | $DC2^3$ | | | | | | $DC3^3$ | | | | | | | DC4 | | | | | | | | | Stream | | Lanes Creek | | | | | | | | | | Diamond Creek 1998 DC1 ³ | Table 3.2-7. Continued. | | | Re | Reach | | | | Sife | | | Rosgen | Percent | Percent | Cobble | |---------------|------------|-----|---------|-----------------------------------|---------------------|--------|--------|----------------------|----------|---------|----------|-----------|---------| | | | leı | length | | PFC | Site | length | | | channel | unstable | sand/silt | emped- | | Stream | Year Reach | | (miles) | Reach description | status ¹ | number | (feet) | Habitat ² | Gradient | type | banks | substrate | dedness | | Diamond Creek | DC5 | | 1.7 | 9.9 miles to 11.6 miles upstream | PF | _ | 19 | | | | %0 | 20% | | | | | | | • | | 2 | 39 | | | | %0 | 100% | | | | | | | | | 33 | 27 | | | | %0 | 25% | | | | | | | | | 4 | 20 | | | | %0 | 25% | | | | | | | | | 5 | 45 | | | | 20% | 25% | | | | | | | | | 9 | 27 | | | | %0 | 20% | | | | | | | | | 7 | 37 | | | | 35% | 10% | | | | | | | | | reach | | Run/Rif/P | 0.85 | C4 | 10% | 36% | | | | DC6.1 | | 9.0 | 11.6 miles to 12.2 miles upstream | FAR | - | 20 | | | | %0 | 10% | | | | | | | | | 2 | 47 | | | | 20% | 10% | | | | | | | | | 3 | 18 | | | | 2% | 10% | | | | | | | | | 4 | 63 | | | | 10% | 15% | | | | | | | | | S | 43 | | | | 15% | 10% | | | | | | | | | 9 | 46 | | | | 25% | 10% | | | | | | | | | 7 | 53 | | | | %09 | 20% | | | | | | | | | reach | | Run/Rif/P | | B4/C4 | 24% | 12% | 16% | | | DC6.2 | | 9.0 | 12.2 miles to 12.8 miles upstream | PF | ∞ | 100 | | | | %0 | 10% | | | | | | | | | 6 | 59 | | | | 10% | 10% | | | | | | | | | 10 | 56 | | | | 20% | 20% | | | | | | | | | 11 | 70 | | | | %0 | 10% | | | | | | | | | reach | | Run/Rif/P | | B4/C4 | 4% | 11% | 19% | | | DC7 | | 6.0 | 12.8 miles to 13.7 miles upstream | Z | - | 261 | | | | 30% | 15% | | | | | | | | | 7 | 1 | | | | 75% | 10% | | | | | | | | | 3 | 1 | | | | 100% | 30% | | | | | | | | | reach | | Run/G | 8.0 | Ö | %89 | 18% | 25% |
 | DC9 | | 1.4 | 14.9 miles to 16.3 miles upstream | | - | 15 | | | | %02 | 20% | | | | | | | | | 7 | 5 | | | | %0 | ; | | | | | | | | | 3 | 55 | | | | %07 | %59 | | | | | | | | | 4 | 30 | | | | 30% | 15% | | | | | | | | | 5 | 20 | | | | %02 | 20% | | | | | | | | | 9 | 93 | | | | 2% | %0 | | | | | | | | | reach | | Rif/P/Run | 2.1 | | 40% | 36% | 20% | | | | | | | | | | | | | | | | ¹PFC=Proper Functioning Condition, PF=properly functioning, FAR=functional at risk, N=non functioning ²BC=beaver complex, G=glide, P=pool, Rif=riffle ³not part of the Idaho Soil Conservation Commission's PFC status evaluation Table 3.2-8. Lateral recession rates and other stream channel characteristics of Blackfoot River tributaries (from Idaho Soil Conservation Commission, unpublished data). | | | | Reach
length | | Erosion | Lateral recession | Streambank
length | Percent of reach evaluated | |------------------|------|------------------|-----------------|--|----------|-------------------|----------------------|----------------------------| | Stream | Year | Reach | (miles) | Reach description | severity | rate (ft/yr) | (ft) | for erosion ¹ | | Brush Creek | 2000 | BC11 | 1.7 | 1.1 miles to 2.8 miles upstream | moderate | 0.100 | 17,952 | 100% | | Brush Creek | 2000 | BC10 | 1.0 | 2.8 miles to 3.8 miles upstream | moderate | 0.140 | 10,560 | 100% | | | | BC7 | 1.3 | 7.1 miles to 8.4 miles upstream | severe | 0.492 | 13,728 | 100% | | | | BC6 | 0.6 | 8.4 miles to 9.0 miles upstream | moderate | 0.235 | 6,336 | 100% | | | | BC4 | 1.3 | 9.2 miles to 10.5 miles upstream | severe | 0.292 | 13,728 | 100% | | Slug Creek | 1998 | S1 | 0.8 | mouth to 0.8 miles upstream | slight | 0.005 | 7,876 | 93% | | C | | S2 | 0.9 | 0.8 miles to 1.7 miles upstream | moderate | 0.140 | 404 | 0.50/ | | | | | | | slight | 0.005 | 7,674 | 85% | | Dry Valley Creek | 1998 | DVC1 | 2.0 | mouth to 2.0 miles upstream | moderate | 0.175 | 21,426 | 100% | | | | DVC2 | 0.5 | 2.0 miles to 2.5 miles upstream | slight | 0.000 | 5,174 | 98% | | | | DVC3 | 3.3 | 2.5 miles to 5.8 miles upstream | moderate | 0.263 | 15,362 | 44% | | | | DVC4 | 1.9 | 5.8 miles to 7.7 miles upstream | moderate | 0.263 | 1,510 | 8% | | | | DVC5 | 0.8 | 7.7 miles to 8.5 miles upstream | slight | 0.000 | 9,272 | 100% | | | | DVC6 | 0.9 | 8.5 miles to 9.4 miles upstream | moderate | 0.140 | 3,944 | 41% | | | | DVC7 | 0.5 | 9.4 miles to 9.9 miles upstream | slight | 0.000 | 5,766 | 100% | | Angus Creek | 1998 | AC1 | 0.4 | mouth to 0.4 miles upstream | slight | 0.002 | 4,040 | 96% | | Lanes Creek | 1998 | LC1 ² | 2.3 | mouth to 2.3 miles upstream | moderate | 0.140 | 2,832 | 12% | | | | $LC2^2$ | 2.0 | 2.3 miles to 4.3 miles upstream | moderate | 0.235 | 7,304 | 35% | | | | $LC3^2$ | 0.7 | 4.3 miles to 5.0 miles upstream | severe | 0.292 | 4,632 | 63% | | | | LC4 | 0.8 | 5.0 miles from mouth to 5.8 miles upstream | slight | 0.002 | 6,596 | 1000/ | | | | | | 1 | moderate | 0.209 | 2,200 | 100% | | | | LC5 | 0.7 | 5.8 miles to 6.5 miles upstream | slight | 0.040 | 6,730 | 1000/ | | | | | | • | moderate | 0.209 | 746 | 100% | | | | LC6 | 1.2 | 6.5 miles to 7.7 miles upstream | severe | 0.353 | 9,862 | 100% | | | | | | • | slight | 0.000 | 4,226 | 100% | | | | LC 7.1 | 0.5 | 7.7 miles to 8.2 miles upstream | slight | 0.005 | 3,690 | 82% | | | | | | | severe | 0.292 | 650 | 8270 | | | | LC 7.2 | 1.3 | 8.2 miles to 9.5 miles upstream | slight | 0.005 | 6,420 | 94% | | | | | | | severe | 0.492 | 6,420 | 94 70 | | | | LC 8.1 | 0.3 | 9.5 miles to 9.8 miles upstream | slight | 0.005 | 2,440 | 77% | | | | LC 8.2 | 0.2 | 9.8 miles to 10.0 miles upstream | slight | 0.005 | 586 | 100% | | | | | | | severe | 0.492 | 1,366 | 10070 | | | | LC 8.3 | 1.3 | 10.0 miles to 11.3 miles upstream | severe | 0.650 | 2,076 | 100% | | | | | | | slight | 0.019 | 11,768 | | | Diamond Creek | 1998 | DC1 ² | 0.4 | 3.9 miles to 4.3 miles upstream | slight | 0.040 | 459 | 11% | | | | $DC2^2$ | 1.4 | 4.3 miles to 5.7 miles upstream | severe | 0.292 | 6,126 | 39% | | | | $DC3^2$ | 0.2 | 5.7 miles to 5.9 miles upstream | moderate | 0.185 | 2,714 | 86% | | | | DC4 | 2.9 | 7.0 miles to 9.9 miles upstream | slight | 0.040 | 18,964 | 72% | | | | | | 7.0 miles to 9.9 miles upstream | | | 6,164 | 23% | | | | DC5 | 1.7 | 9.9 miles to 11.6 miles upstream | slight | 0.011 | 17,952 | 100% | | | | DC6.1 | 0.6 | 11.6 miles to 12.2 miles upstream | slight | 0.019 | 2,008 | 16% | | | | DC6.2 | 0.6 | 12.2 miles to 12.8 miles upstream | slight | 0.019 | 6,502 | 51% | | | | DC7 | 0.9 | 12.8 miles to 13.7 miles upstream | slight | 0.019 | 2,786 | 100% | | | | | | | severe | 0.492 | 7,856 | 2000 | | | | DC9 | 1.4 | 14.9 miles to 16.3 miles upstream | moderate | 0.161 | 3,788 | 85% | | | | | | | slight | 0.005 | 8,840 | -270 | ¹streambank length was divided by 2 to get the length of stream evaluated; this number was then divided by the reach length. If the length of stream ratedfor lateral recession rate exceeded the reach length, 100% of the reach length was considered evaluated. ²not part of the Idaho Soil Conservation Commission's PFC status evaluation Table 3.2-9. Results of regression analysis to estimate lateral recession rate. | Equation ⁵ | LRR = $0.0055 + (0.0895*\% \text{UB})$ | LRR = $0.0586 + (-0.1216*PFC) + (0.0755*\%UB)$ | |--|--|--| | Significance
of F | 7.59E-08 | 1.67E-08 | | F-statistic | 47.2 | 39.9 | | Dependent Adjusted Degrees of Significa variable ² R-sq ³ R-sq freedom ⁴ F-statistic of F | 1/33 | 2/25 | | Adjusted
R-sq | 0.58 | 0.74 | | R-sq ³ | LRR 0.59 0.58 | 0.76 | | 1- | | LRR | | Independent
Number variable(s) ¹ | %UB | 28 %UB, PFC | | Number | 35 | 28 | | Analysis | ion | Multiple linear regression | ¹% UB=percent unstable banks, PFC=proper functioning condition status ²LRR=lateral recession rate 2 R-sq= \mathbb{R}^2 first number is numerator degrees of freedom, second number is denominator degrees of freedom ⁵LRR is lateral recession rate log transformed; PFC is recoded to proper functioning condition=3, functional at risk=2, nonfunctioning=1 and log transformed; % UB is percent unstable banks arcsin transformed Load allocations and reductions by reach as calculated on an 80% streambank stability target are presented in Table 3.2-10. Highest loads were estimated in Brush Creek where most upstream reaches require some level of reduction (current load minus load allocation [sum of target loads by reach]). It appears that in other streams, sediment input tends to originate mainly in only a few reaches (e.g., Dry Valley Creek 3 and Diamond Creek 2 and 7). To apportion sediment load, reaches within a waterbody were subdivided based on land ownership using known reach breakpoints and a Geographic Information System coverage of land ownership (Table 3.2-11). Most reaches of Brush, Slug, Dry Valley, and Lanes creeks fell within privately owned land. A typical pattern of private ownership in the lower watershed with public managed lands upstream was evident in all the streams. In Brush Creek, upstream reaches flow through state land while the Forest Service owns upstream areas of the other watersheds. Overall contribution of sediment from unstable streambanks varied widely amongst streams where data were sufficient to estimate sediment load. Sediment input was highest in reaches of Brush Creek at 3,417 tons/yr with a load reduction of 2,059 tons/yr needed to meet the load allocation of 1,358 tons/yr (Table 3.2-12). Dry Valley, Lanes and Diamond creeks experienced sediment loads ranging from about 800 to 2,100 tons/yr with load reductions at 364, 392, and 755 tons/yr, respectively. The lowest sediment inputs from streambanks were estimated to be in Slug and Angus creeks at less that 100 tons/yr (Table 3.2-12). At these levels of input, neither requires a load reduction at the present time. Several stream reaches did not require a load reduction. In such cases the current load becomes the load allocation in keeping with the State of Idaho's antidegradation policy. For example, the load allocations for Slug and Angus creeks are their current loads of 81 tons/yr and 38 tons/yr, respectively. Confidence in the estimated load reductions and allocations varied based on total amount of stream surveyed. For example, lengths of surveyed reaches in Slug, Angus, and Brush creeks were much less than in Dry Valley, Lanes, and Diamond creeks. Only small portions of Slug and Angus creeks were surveyed most likely accounting for estimated load reductions of zero. Unfortunately, data were not available to estimate load allocations based on target streambank stability for other 303(d)-listed streams - Blackfoot River and Wolverine, Corral, Grizzly, Meadow, Trail, Maybe Canyon, Bacon, and Sheep creeks. However, these streams are still expected to attain streambank stability of at least 80%. Data indicate that in the Blackfoot River 80% streambank stability corresponds to a Proper Functioning Condition status of functional at risk. An Analysis of Variance test of streambank stability by PFC status showed a significant difference between the three conditions (Table 3.2-13). The mean percent unstable streambank for properly functioning reaches was 5%, or 95% stable streambanks. Functional at risk reaches averaged 80% stable streambanks while non functioning reaches averaged only 54% stable streambanks. The range of streambank Table 3.2-10. Load reduction and allocation for sediment input from streambanks on 303(d)-listed streams in the Blackfoot River subbasin (from Idaho Soil Conservation Commission, unpublished data). The load allocation is considered the same as the target erosion rate. | | | | | | | | | Cur | rent | Tar | get ¹ | | |------------------|------------------
------------|--|--------------|------------|------------|------------------------|----------------|---------------|----------------|------------------|-------------| | | | | | Measured | | | | Lateral | | Lateral | | _ | | | | Reach | | (M) or | Percent | Streambank | Bulk | recession | Erosion | recession | Erosion | Load | | | | length | | extrapolated | streambank | height | density | rate | rate | rate | rate | reduction | | Waterbody | Reach | (mi) | Reach description | (E) | stability | (ft) | (lbs/ft ³) | (ft/yr) | (tons/yr) | (ft/yr) | (tons/yr) | (tons/yr) | | Danish Casals | | 1.1 | | E | 070/ | 1.0 | 07 / | 0.100 | 50.9 | 0.100 | 50.9 | 0.0 | | Brush Creek | DC11 | 1.1 | mouth to 1.1 mi upstream | E | 97% | 1.0 | 87.4 | 0.100 | 50.8 | 0.100 | 50.8 | 0.0 | | | BC11
BC10 | 1.7 | 1.1 mi to 2.8 mi upstream | M
M | 97% | 1.0
1.0 | 87.4
87.4 | 0.100 | 78.5 | 0.100 | 78.5
64.6 | 0.0 | | | ьсто | 1.0
3.3 | 2.8 mi to 3.8 mi upstream | E | 90% | 1.5 | 87.4
87.4 | 0.140 | 64.6
721.8 | 0.140
0.114 | 260.4 | 461.4 | | | BC7 | 1.3 | 3.8 mi to 7.1 mi upstream | E
M | 55%
20% | 2.0 | 87.4
87.4 | 0.316
0.492 | 590.3 | 0.114 | 136.8 | 453.5 | | | BC6 | 0.6 | 7.1 mi to 8.4 mi upstream
8.4 mi to 9.0 mi upstream | M | 25% | 3.0 | 87.4 | 0.492 | 195.2 | 0.114 | 94.7 | 100.5 | | | ВСО | 0.0 | 9.0 mi to 9.2 mi upstream | E | 18% | 2.5 | 87.4 | 0.264 | 60.8 | 0.114 | 26.3 | 34.5 | | | BC4 | 1.3 | 9.2 mi to 10.5 mi upstream | M | 10% | 2.0 | 87.4 | 0.292 | 350.3 | 0.114 | 136.8 | 213.6 | | | ВСЧ | 4.8 | 10.5 mi upstream to hdwtrs | E | 10% | 2.0 | 87.4 | 0.292 | 1304.4 | 0.114 | 509.2 | 795.1 | | Slug Creek | S1 | 0.8 | mouth to 0.8 mi upstream | M | 97% | 1.0 | 100 | 0.005 | 2.1 | 0.005 | 2.1 | 0.0 | | Sing Cleek | S2 | 0.9 | 0.8 mi to 1.7 mi upstream | M | 100% | 0.5 | 100 | 0.003 | 2.1 | 0.003 | 2.1 | 0.0 | | | 52 | 21.9 | 1.7 mi upstream to hdwtrs | E | 100% | 0.5 | 100 | 0.012 | 69.3 | 0.012 | 69.3 | 0.0 | | Dry Valley Creek | DVC1 | 2.0 | mouth to 2.0 mi upstream | M | 100% | 1.0 | 100 | 0.175 | 184.8 | 0.175 | 184.8 | 0.0 | | Dry valley Cleek | DVC1 | 0.5 | 2.0 mi to 2.5 mi upstream | M | 100% | 1.0 | 100 | 0.000 | 0.0 | 0.000 | 0.0 | 0.0 | | | DVC2 | 3.3 | 2.5 mi to 5.8 mi upstream | M | 50% | 1.4 | 100 | 0.263 | 641.5 | 0.114 | 278.1 | 363.5 | | | DVC3 | 1.9 | 5.8 mi to 7.7 mi upstream | M | 85% | 1.1 | 100 | 0.263 | 290.2 | 0.263 | 290.2 | 0.0 | | | DVC5 | 0.8 | 7.7 mi to 8.5 mi upstream | M | 100% | 1.0 | 100 | 0.000 | 0.0 | 0.000 | 0.0 | 0.0 | | | DVC6 | 0.9 | 8.5 mi to 9.4 mi upstream | M | 91% | 1.5 | 100 | 0.140 | 99.8 | 0.140 | 99.8 | 0.0 | | | DVC7 | 0.5 | 9.4 mi to 9.9 mi upstream | M | 100% | 1.0 | 100 | 0.000 | 0.0 | 0.000 | 0.0 | 0.0 | | | 2.07 | 1.2 | 9.9 mi upstream to hdwtrs | E | 100% | 1.0 | 100 | 0.000 | 0.0 | 0.000 | 0.0 | 0.0 | | Angus Creek | AC1 | 0.4 | mouth to 0.4 mi upstream | M | 84% | 1.0 | 100 | 0.002 | 0.4 | 0.002 | 0.4 | 0.0 | | 7 mgus Creek | пет | 7.6 | 0.4 mi upstream to hdwtrs | E | 84% | 1.0 | 100 | 0.002 | 8.1 | 0.002 | 8.1 | 0.0 | | Lanes Creek | LC1 ² | 2.3 | mouth to 2.3 mi upstream | M | 50% | 4.3 | 115 | 0.140 | 842.7 | 0.114 | 686.2 | 156.5 | | Lanes Creek | | | | | | | | 0.140 | | 0.114 | | | | | LC2 ² | 2.0 | 2.3 mi to 4.3 mi upstream | M | 12% | 1.2 | 115 | 0.235 | 342.5 | 0.114 | 166.1 | 176.3 | | | LC3 ² | 0.7 | 4.3 mi to 5.0 mi upstream | M | 26% | 2.2 | 115 | 0.292 | 273.0 | 0.114 | 106.6 | 166.4 | | | LC4 | 0.8 | 5.0 mi to 5.8 mi upstream | M | 74% | 1.3 | 100 | 0.054 | 28.5 | 0.054 | 28.5 | 0.0 | | | LC5 | 0.7 | 5.8 mi to 6.5 mi upstream | M | 97% | 2.0 | 105 | 0.057 | 44.2 | 0.057 | 44.2 | 0.0 | | | LC6 | 1.2 | 6.5 mi to 7.7 mi upstream | M | 40% | 1.0 | 100 | 0.247 | 156.5 | 0.114 | 72.2 | 84.3 | | | LC 7.1 | 0.5 | 7.7 mi to 8.2 mi upstream | M | 89% | 1.0 | 105 | 0.048 | 13.3 | 0.048 | 13.3 | 0.0 | | | LC 7.2 | | 8.2 mi to 9.5 mi upstream | M | 63% | 1.0 | 100 | 0.249 | 170.9 | 0.114 | 78.2 | 92.7 | | | LC 8.1 | | 9.5 mi to 9.8 mi upstream | M | 100% | 0.5 | 100 | 0.005 | 0.4 | 0.005 | 0.4 | 0.0 | | | LC 8.2
LC 8.3 | | 9.8 mi to 10.0 mi upstream
10.0 mi upstream to hdwtrs | M
M | 30%
92% | 2.0
1.0 | 100
100 | 0.346
0.114 | 73.1
78.2 | 0.114
0.114 | 24.1
78.2 | 49.0
0.0 | | Diamond Creek | | 3.9 | mouth to 3.0 mi unature | E | 57% | 0.6 | 100 | 0.040 | 49.4 | 0.040 | 49.4 | 0.0 | | Diamond Creek | DC1 ² | 0.4 | mouth to 3.9 mi upstream
3.9 mi to 4.3 mi upstream | E
M | 57% | 0.6 | 100 | 0.040 | 5.1 | 0.040 | 5.1 | 0.0 | | | $DC2^2$ | 1.4 | 4.3 mi to 5.7 mi upstream | M | 3% | 1.1 | 100 | 0.292 | 237.4 | 0.114 | 92.7 | 144.7 | | | $DC3^2$ | 0.2 | 5.7 mi to 5.9 mi upstream | M | 29% | 1.4 | 100 | 0.185 | 27.4 | 0.114 | 16.9 | 10.5 | | | | 1.1 | 5.9 mi to 7.0 mi upstream | E | 47% | 2.2 | 100 | 0.113 | 143.7 | 0.113 | 143.7 | 0.0 | | | DC4 | 2.9 | 7.0 mi to 9.9 mi upstream | M | 64% | 3.0 | 100 | 0.040 | 183.7 | 0.040 | 183.7 | 0.0 | | | DC5 | 1.7 | 9.9 mi to 11.6 mi upstream | M | 90% | 3.0 | 100 | 0.011 | 29.6 | 0.011 | 29.6 | 0.0 | | | DC6.1 | 0.6 | 11.6 mi to 12.2 mi upstream | M | 76% | 3.0 | 100 | 0.019 | 17.6 | 0.019 | 17.6 | 0.0 | | | DC6.2 | 0.6 | 12.2 mi to 12.8 mi upstream | M | 96% | 3.0 | 100 | 0.019 | 18.5 | 0.019 | 18.5 | 0.0 | | | DC7 | 0.9 | 12.8 mi to 13.7 mi upstream | M | 32% | 3.5 | 100 | 0.368 | 607.9 | 0.114 | 188.3 | 419.6 | | | | 1.2 | 13.7 mi to 14.9 mi upstream | E | 55% | 3.0 | 100 | 0.210 | 394.3 | 0.114 | 214.0 | 180.2 | | | DC9 | 1.4 | 14.9 mi to 16.3 mi upstream | M | 77% | 2.4 | 100 | 0.052 | 94.2 | 0.052 | 94.2 | 0.0 | | | | 3.7 | 16.3 mi upstream to hdwtrs | E | 77% | 2.4 | 100 | 0.052 | 250.9 | 0.052 | 250.9 | 0.0 | $^{^1\}text{target is actual Lateral Recession Rate (LRR) if Percent Stable Streambank is} >= 80\% \text{ or LRR is} <= 0.114; \text{ otherwise a LRR of } 0.114 \text{ was used based on a Percent Stable Streambank value of } 80\% \text{ and the formula Log(LRR)} = (0.0895 \text{ x Arcsine (Square Root (Percent Unstable Streambank))})} + 0.0055$ $^{^2\}mathrm{not}$ part of the Idaho Soil Conservation Commission's PFC status evaluation $Table\ 3.2-11.\ Length\ of\ reach\ by\ land\ ownership\ in\ Brush,\ Slug,\ Dry\ Valley,\ Angus,\ Lanes,\ and\ Diamond\ creeks.$ | | • | Pri | vate | St | ate | BI | _M | Forest | Service | Total | |------------------|--------------------|--------|----------|--------|----------|--------|----------|--------|----------|------------| | | | Length | Percent | Length | Percent | Length | Percent | Length | Percent | reach | | Waterbody | Reach | (m) | of reach | (m) | of reach | (m) | of reach | (m) | of reach | length (m) | | | | | | | | | | | | | | Brush Creek | BC13 | 518 | 46.0% | 0 | 0.0% | 607 | 54.0% | 0 | 0.0% | 1,125 | | | BC12 | 701 | 100.0% | 0 | 0.0% | 0 | 0.0% | 0 | 0.0% | 701 | | | BC11 | 2,520 | 91.8% | 224 | 8.2% | 0 | 0.0% | 0 | 0.0% | 2,744 | | | BC10 | 43 | 2.5% | 1,680 | 97.5% | 0 | 0.0% | 0 | 0.0% | 1,723 | | | BC9 | 313 | 7.9% | 3,642 | 92.1% | 0 | 0.0% | 0 | 0.0% | 3,955 | | | BC8a | 934 | 76.7% | 284 | 23.3% | 0 | 0.0% | 0 | 0.0% | 1,218 | | | BC7 | 2,128 | 100.0% | 0 | 0.0% | 0 | 0.0% | 0 | 0.0% | 2,128 | | | BC6 | 1,066 | 100.0% | 0 | 0.0% | 0 | 0.0% | 0 | 0.0% | 1,066 | | | BC5 | 307 | 100.0% | 0 | 0.0% | 0 | 0.0% | 0 | 0.0% | 307 | | | BC4 | 2,070 | 98.9% | 22 | 1.1% | 0 | 0.0% | 0 | 0.0% | 2,092 | | | BC3 | 0 | 0.0% | 4,176 | 100.0% | 0 | 0.0% | 0 | 0.0% | 4,176 | | | BC2 | 0 | 0.0% | 2,252 | 100.0% | 0 | 0.0% | 0 | 0.0% | 2,252 | | | BC1 | 0 | 0.0% | 1,079 | 100.0% | 0 | 0.0% | 0 | 0.0% | 1,079 | | Slug Creek | SC1 ¹ | 672 | 47.6% | 740 | 52.4% | 0 | 0.0% | 0 | 0.0% | 1,412 | | Ü | SC2 | 1,384 | 100.0% | 0 | 0.0% | 0 | 0.0% | 0 | 0.0% | 1,384 | | | SC-above | 20,495 | 58.3% | 2,062 | 5.9% | 0 | 0.0% | 12,605 | 35.8% | 35,162 | | Dry Valley Creek | DVC11 | 3,156 | 96.3% | 0 | 0.0% | 121 | 3.7% | 0 | 0.0% | 3,277 | | ,, | DVC2 | 728 | 84.7% | 0 | 0.0% | 132 | 15.3% | 0 | 0.0% | 860 | | | DVC3 | 5,299 | 100.0% | 0 | 0.0% | 0 | 0.0% | 0 | 0.0% | 5,299 | | | DVC4 | 2,142 | 71.0% | 875 | 29.0% | 0 | 0.0% | 0 | 0.0% | 3,017 | | | DVC5 | 252 | 20.6% | 136 | 11.1% | 0 | 0.0% | 838 | 68.4% | 1,226 | | | DVC6 | 0 | 0.0% | 0 | 0.0% | 0 | 0.0% | 1,495 | 100.0% | 1,495 | | | DVC7 | 0 | 0.0% | 0 | 0.0% | 0 | 0.0% | 807 | 100.0% | 807 | | | DVC-above | 0 | 0.0% | 0 | 0.0% | 50 | 2.5% | 1,921 | 97.5% | 1,971 | | Angus Creek | AC1 | 713 | 100.0% | 0 | 0.0% | 0 | 0.0% | 0 | 0.0% | 713 | | ringus Creek | AC-above | 4,409 | 36.0% | 441 | 3.6% | 0 | 0.0% | 7,402 | 60.4% | 12,252 | | Lanes Creek | LC1 | 3,738 | 100.0% | 0 | 0.0% | 0 | 0.0% | 0 | 0.0% | 3,738 | | Lanes Creek | LC2 | 3,364 | 100.0% | 0 | 0.0% | 0 | 0.0% | 0 | 0.0% | 3,364 | | | LC3 | 1,276 | 100.0% | 0 | 0.0% | 0 | 0.0% | 0 | 0.0% | 1,276 | | | LC3
LC4 | 1,328 | 100.0% | 0 | 0.0% | 0 | 0.0% | 0 | 0.0% | 1,328 | | | LC5 | 660 | 58.0% | 477 | 42.0% | 0 | 0.0% | 0 | 0.0% | 1,137 | | | LC3
LC6 | 93 | 4.7% | 1,857 | 95.3% | 0 | 0.0% | 0 | 0.0% | 1,137 | | | LC7.1 | 845 | 100.0% | 0 | 0.0% | 0 | 0.0% | 0 | 0.0% | 845 | | | LC7.1
LC7.2 | 2,023 | 100.0% | 0 | 0.0% | 0 | 0.0% | 0 | 0.0% | 2,023 | | | LC8.1 | 418 | 100.0% | 0 | 0.0% | 0 | 0.0% | 0 | 0.0% | 418 | | | LC8.2 | 389 | 100.0% | 0 | 0.0% | 0 | 0.0% | 0 | 0.0% | 389 | | | | | | | | | | | | | | | LC8.3 ² | 6,635 | 51.0% | 129 | 1.0% | 423 | 3.3% | 5,827 | 44.8% | 13,014 | | Diamond Creek | DC-below | 6,275 | 100.0% | 0 | 0.0% | 0 | 0.0% | 0 | 0.0% | 6,275 | | | DC1 | 644 | 100.0% | 0 | 0.0% | 0 | 0.0% | 0 | 0.0% | 644 | | | DC2 | 2,253 | 100.0% | 0 | 0.0% | 0 | 0.0% | 0 | 0.0% | 2,253 | | | DC3 | 322 | 100.0% | 0 | 0.0% | 0 | 0.0% | 0 | 0.0% | 322 | | | DC-mid | 679 | 36.3% | 1,001 | 53.5% | 0 | 0.0% | 191 | 10.2% | 1,871 | | | DC4 | 801 | 16.4% | 0 | 0.0% | 0 | 0.0% | 4,073 | 83.6% | 4,874 | | | DC5 | 0 | 0.0% | 0 | 0.0% | 0 | 0.0% | 2,832 | 100.0% | 2,832 | | | DC6 | 0 | 0.0% | 0 | 0.0% | 0 | 0.0% | 2,006 | 100.0% | 2,006 | | |
DC7 | 0 | 0.0% | 0 | 0.0% | 0 | 0.0% | 1,623 | 100.0% | 1,623 | | | DC8 | 0 | 0.0% | 0 | 0.0% | 0 | 0.0% | 2,004 | 100.0% | 2,004 | | | DC9 | 0 | 0.0% | 0 | 0.0% | 0 | 0.0% | 2,175 | 100.0% | 2,175 | | | DC-above | 0 | 0.0% | 0 | 0.0% | 0 | 0.0% | 5,445 | 100.0% | 5,445 | ¹includes reach downstream of this reach to mouth ²includes reach(es) upstream of this reach to headwaters Table 3.2-12. Load allocation and reduction by reach based on land ownership for Brush, Slug, Dry Valley, Angus, Lanes, and Diamond creeks. | | | | Current | Load | Load | | Private | | | State | | | BLM | | | Forest Service | rvice | |--------------------------|-----------------|-----------------------------|--------------------------------|--------------------------------------|-------------------------------------|---------------------|----------------------|-----------|---------------------|--------------|-----------|-----------------------|----------------------|-----------|---------------------|----------------|-----------| | Length
Waterbody (mi) | gth
i) Reach | Reach description | load ¹
(tons/yr) | allocation ²
(tons/yr) | reduction ¹
(tons/yr) | Percent
of reach | Allocation Reduction | Reduction | Percent
of reach | Allocation R | Reduction | Percent
of reach / | Allocation Reduction | Reduction | Percent
of reach | Allocation | Reduction | Brush Creek | Ç | mouth to 1.1 mi upstream | 50.8 | 50.8 | 0.0 | %29 | 33.9 | 0.0 | %0 | 0:0 | 0.0 | 33% | 16.9 | 0.0 | %0 | 0.0 | 0.0 | | | BCII | 1.1 mi to 2.8 mi upstream | 0.87 | 0.87 | 0.0 | %76 | 0.27 | 0.0 | 0.00
0.00 | 4.0 | 0.0 | % č | 0.0 | 0.0 | %
6 8 | 0.0 | 0.0 | | | DCIO | 2.6 mi to 3.6 mi upstream | 0.4.0 | 0.4.0 | 0.0 | 2,46 | 0.1 | 0.0 | 76% | 0.50 | 350.7 | 8 8
6 6 | 0.0 | 0.0 | 8 8
6 6 | 0.0 | 0.0 | | | BC7 | 7.1 mi to 8.4 mi unstream | 590.3 | 136.8 | 401.4 | %+7
100% | 136.8 | 453.5 | %0/ | 0.761 | 7.000 | 8 %
0 0 | 0.0 | 0.0 | %
5
6 | 0.0 | 0.0 | | | BC6 | 8.4 mi to 9.0 mi upstream | 195.2 | 94.7 | 100.5 | 100% | 94.7 | 100.5 | %0 | 0.0 | 0.0 | %0 | 0.0 | 0.0 | %0 | 0.0 | 0.0 | | | | 9.0 mi to 9.2 mi upstream | 8.09 | 26.3 | 34.5 | 100% | 26.3 | 34.5 | %0 | 0.0 | 0.0 | %0 | 0.0 | 0.0 | %0 | 0.0 | 0.0 | | | BC4 | 9.2 mi to 10.5 mi upstream | 350.3 | 136.8 | 213.6 | %66 | 135.3 | 211.3 | 1% | 1.4 | 2.2 | %0 | 0.0 | 0.0 | %0 | 0.0 | 0.0 | | | | 10.5 mi upstream to hdwtrs | 1304.4 | 509.2 | 795.1 | %0 | 0.0 | 0.0 | 100% | 509.2 | 795.1 | %0 | 0.0 | 0.0 | %0 | 0.0 | 0.0 | | 15.3 | 3 | mouth to hdwtrs | 3416.7 | 1358.0 | 2058.7 | | 563.4 | 911.1 | | 7.777 | 1147.6 | | 16.9 | 0.0 | | 0.0 | 0.0 | | Slug Creek | SI | mouth to 0.8 mi upstream | 2.1 | 2.1 | 0.0 | 48% | 1.0 | 0.0 | 52% | 11 | 0.0 | %0 | 0.0 | 0.0 | %0 | 0.0 | 0.0 | | | S2 | 0.8 mi to 1.7 mi upstream | 2.9 | 2.9 | 0.0 | 100% | 2.9 | 0.0 | %0 | 0.0 | 0.0 | %0 | 0.0 | 0.0 | %0 | 0.0 | 0.0 | | | | 1.7 mi upstream to hdwtrs | 69.3 | 69.3 | 0.0 | 28% | 40.4 | 0.0 | %9 | 4.1 | 0.0 | %0 | 0.0 | 0.0 | 36% | 24.8 | 0.0 | | 23.6 | 9 | mouth to hdwtrs | 74.2 | 74.2 | 0.0 | | 44.2 | 0.0 | | 5.2 | 0.0 | | 0.0 | 0.0 | | 24.8 | 0.0 | | Dry Valley Creek | DVCI | mouth to 2.0 mi unstream | 184.8 | 184.8 | 0.0 | %96 | 178.0 | 0.0 | %0 | 0.0 | 0:0 | 4% | 89 | 0.0 | %0 | 00 | 0.0 | | was farm, fra | DVC2 | 2.0 mi to 2.5 mi upstream | 0.0 | 0.0 | 0:0 | 85% | 0.0 | 0:0 | %0 | 0.0 | 0.0 | 15% | 0.0 | 0.0 | %0 | 0.0 | 0.0 | | | DVC3 | 2.5 mi to 5.8 mi upstream | 641.5 | 278.1 | 363.5 | 100% | 278.1 | 363.5 | %0 | 0.0 | 0.0 | %0 | 0.0 | 0.0 | %0 | 0.0 | 0.0 | | | DVC4 | 5.8 mi to 7.7 mi upstream | 290.2 | 290.2 | 0.0 | 71% | 206.1 | 0.0 | 29% | 84.2 | 0.0 | %0 | 0.0 | 0.0 | %0 | 0.0 | 0.0 | | | DVC5 | 7.7 mi to 8.5 mi upstream | 0.0 | 0.0 | 0.0 | 21% | 0.0 | 0.0 | 11% | 0.0 | 0.0 | %0 | 0.0 | 0.0 | %89 | 0.0 | 0.0 | | | DVC6 | 8.5 mi to 9.4 mi upstream | 8.66 | 8.66 | 0.0 | %0 | 0.0 | 0.0 | %0 | 0.0 | 0.0 | %0 | 0:0 | 0.0 | 100% | 8.66 | 0.0 | | | DVC7 | 9.4 mi to 9.9 mi upstream | 0.0 | 0.0 | 0.0 | %0 | 0.0 | 0.0 | %0 | 0.0 | 0.0 | %0 | 0.0 | 0.0 | %00I | 0.0 | 0.0 | | = | _ | 9.9 m1 upstream to hdwtrs | 0.0 | 0.0 | 0:0 | % | 0:0 | 0.0 | %
O | 0.0 | 0.0 | 3% | 0:0 | 0:0 | %/.6 | 0:0 | 0:0 | | TIT | _ | moum to ndwtrs | 1210.4 | 6.768 | 503.5 | | 0.700 | C. 606 | | 7: 48 | 0:0 | | 8.0 | 0.0 | | 8.66 | 0.0 | | Angus Creek | ACI | mouth to 0.4 mi upstream | 0.4 | 0.4 | 0.0 | 100% | 0.4 | 0.0 | %0 | 0.0 | 0.0 | %0 | 0.0 | 0.0 | %0 | 0.0 | 0.0 | | | | 0.4 mi upstream to hdwtrs | 8.1 | 8.1 | 0.0 | 36% | 2.9 | 0.0 | 4% | 0.3 | 0.0 | %0 | 0.0 | 0.0 | %09 | 4.9 | 0.0 | | 8.0 | _ | mouth to hdwfrs | 8.5 | 8.5 | 0.0 | | 3.3 | 0.0 | | 0.3 | 0.0 | | 0.0 | 0.0 | | 4.9 | 0.0 | | Lanes Creek | 51 | mouth to 2.3 mi unstream | 7 CF8 | 6862 | 156.5 | 100% | 6862 | 156 5 | %0 | 00 | 0.0 | %0 | 00 | 0.0 | %0 | 00 | 00 | | | FC 2 | 2.3 mi to 4.3 mi upstream | 342.5 | 166.1 | 176.3 | 100% | 166.1 | 176.3 | %0 | 0.0 | 0.0 | %0 | 0.0 | 0.0 | %0 | 0.0 | 0.0 | | | rc3 | 4.3 mi to 5.0 mi upstream | 273.0 | 106.6 | 166.4 | 100% | 106.6 | 166.4 | %0 | 0.0 | 0.0 | %0 | 0.0 | 0.0 | %0 | 0.0 | 0.0 | | | FC4 | 5.0 mi to 5.8 mi upstream | 28.5 | 28.5 | 0.0 | 100% | 28.5 | 0.0 | %0 | 0.0 | 0.0 | %0 | 0.0 | 0.0 | %0 | 0.0 | 0.0 | | | LC5 | 5.8 mi to 6.5 mi upstream | 44.2 | 44.2 | 0.0 | 28% | 25.7 | 0.0 | 42% | 18.6 | 0.0 | %0 | 0.0 | 0.0 | %0 | 0.0 | 0.0 | | | PC6 | 6.5 mi to 7.7 mi upstream | 156.5 | 72.2 | 84.3 | 2% | 3.4 | 4.0 | %56 | 8.89 | 80.3 | %0 | 0.0 | 0.0 | %0 | 0.0 | 0.0 | | | LC 7.1 | 7.7 mi to 8.2 mi upstream | 13.3 | 13.3 | 0.0 | 300 F | 13.3 | 0.0 | %0 | 0:0 | 0.0 | %0 | 0.0 | 0.0 | % 3 | 0.0 | 0.0 | | | TC /7 | 8.2 mi to 9.5 mi upstream | 1/0.9 | 7.8.7 | 7.76 | %00I | 7.8/ | 77.7 | %
5 8 | 0:0 | 0.0 | % č | 0.0 | 0.0 | %
6 | 0.0 | 0.0 | | | 10.82 | 9.5 mi to 100 mi upstream | 73.1 | 24.1 | 49.0 | 100% | 24.1 | 49.0 | 8 % | 0.0 | 0.0 | 8 % | 0.0 | 0.0 | % %
0 | 0.0 | 0.0 | | | LC 8.3 | 10.0 mi upstream to hdwtrs | 78.2 | 78.2 | 0.0 | 51% | 39.9 | 0.0 | 1% | 0.8 | 0.0 | 3% | 2.5 | 0.0 | 45% | 35.0 | 0.0 | | 11.3 | 3 | mouth to hdwtrs | 838.2 | 445.9 | 392.4 | | 320.1 | 312.1 | | 88.1 | 80.3 | | 2.5 | 0.0 | | 35.0 | 0.0 | | Diamond Creek | | mouth to 3.9 mi upstream | 49.4 | 49.4 | 0.0 | 100% | 49.4 | 0.0 | %0 | 0.0 | 0.0 | %0 | 0.0 | 0.0 | %0 | 0.0 | 0.0 | | | DCI | 3.9 mi to 4.3 mi upstream | 5.1 | 5.1 | 0.0 | 100% | 5.1 | 0.0 | %0 | 0.0 | 0.0 | %0 | 0.0 | 0.0 | %0 | 0.0 | 0.0 | | | DC2 | 4.3 mi to 5.7 mi upstream | 237.4 | 92.7 | 144.7 | 100% | 92.7 | 144.7 | %0 | 0.0 | 0.0 | %0 | 0.0 | 0.0 | %0 | 0.0 | 0.0 | | | DC3 | 5.7 mi to 5.9 mi upstream | 27.4 | 16.9 | 10.5 | 100% | 16.9 | 10.5 | %0 | 0.0 | 0.0 | %0 | 0.0 | 0.0 | %0 | 0.0 | 0.0 | | | ě | 5.9 mi to 7.0 mi upstream | 143.7 | 143.7 | 0.0 | 36% | 52.2 | 0.0 | 54% | 76.9 | 0.0 | %0 | 0.0 | 0.0 | 10% | 14.7 | 0.0 | | | DC 5 | 7.0 mi to 9.9 mi upstream | 183.7 | 183.7 | 0.0 | | 30.2 | 0:0 | % & | 0:0 | 0.0 | % & | 0:0 | 0.0 | 84% | 153.5 | 0:0 | | | DC61 | 11 6 mi to 12.2 mi upsueam | 0.67 | 17.6 | 0.0 | % % | 0.0 | 0.0 | 8 %
0 | 0.0 | 0.0 | 8 %
0 0 | 0.0 | 0.0 | 100 % | 0.62 | 0.0 | | | DC6.2 | 12.2 mi to 12.8 mi upstream | 18.5 | 18.5 | 0.0 | %0 | 0.0 | 0:0 | % | 0:0 | 0.0 | %0 | 0.0 | 0.0 | 100% | 18.5 | 0.0 | | | DC7 | 12.8 mi to 13.7 mi upstream | 6.709 | 188.3 | 419.6 | %0 | 0.0 | 0.0 | %0 | 0.0 | 0.0 | %0 | 0.0 | 0.0 | 100% | 188.3 | 419.6 | | | DC8 | 13.7 mi to 14.9 mi upstream | 394.3 | 214.0 | 180.2 | %0 | 0.0 | 0.0 | %0 | 0.0 | 0.0 | %0 | 0.0 | 0.0 | 100% | 214.0 | 180.2 | | | DC9 | 14.9 mi to 16.3 mi upstream | 94.2 | 94.2 | 0.0 | %0 | 0.0 | 0.0 | %0 | 0.0 | 0.0 | %0 | 0.0 | 0.0 | %001 | 94.2 | 0.0 | | 4 | | 16.3 mi upstream to hdwtrs | 250.9 | 250.9 | 0.0 | %0 | 0.0 | 0.0 | %0 | 0:0 | 0.0 | %0 | 0.0 | 0.0 | %001 | 250.9 | 0.0 | | 20.0 | 0 | mouth to hdwtrs | 2059.8 | 1304.7 | 755.1 | | 246.4 | 155.2 | | 76.9 | 0.0 | | 0.0 | 0.0 | | 981.4 | 8.99.8 | $^{\rm 1}{\rm from}$ Table 3.2-10 $^{\rm 2}{\rm from}$ target load in Table 3.2-10, may be considered load capacity for the stream reach Table 3.2-13. Results of an ANOVA test comparing percent streambank stability based on Proper Functioning Condition status. Percent streambank stability was transformed as follows: Arcsine(Square Root(Percent Unstable Streambank)). Back transformed values were calculated by back transforming transformed values. | | | Mean
unstable | Standard | | Mean
unstable | Median
unstable | | Bonferroni comparison tests | parison tests | |----------------------|----|-------------------------------|-----------|------------------|--------------------|--|--------------------|-----------------------------|-----------------| | | | streambank | deviation | p-value | streambank | streambank | Range | (p -value) | lue) | | Variable | × | N (transformed) (transformed) | | (between groups) | (back transformed) | (between groups) (back transformed) (back transformed) (back transformed) Functional at risk Non functioning | (back transformed) | Functional at risk | Non functioning | | Properly functioning | 69 | 0.235 | 0.276 | 1.39E-08 | 0.054 | 0.000 | 0.600 | 0.001 | 0.000 | | Functional at risk | 55 | 0.458 | 0.349 | | 0.196 | 0.150 | 0.900 | | 0.003 | | Non functioning | 18 | 0.748 | 0.376 | | 0.463 | 0.500 | 1.000 | | | stability for the three conditions was quite high especially for functional at risk (90%) and non functioning (100%). ### Depth Fines Support of salmonid spawning and cold water biota beneficial uses are closely tied to sediment in the streambed surface and subsurface. Because it is difficult to establish a link between sediment in the water column (total suspended solids or suspended sediment) or streambank stability and fine sediment in streambed subsurface (i.e., depth fines), a depth fines target is needed. All 303(d)-listed streams that identify sediment as a pollutant are expected to
meet the targets for subsurface streambed sediment - fines less than 6.25 mm not to exceed a 5-year mean of greater than 25% by volume in riffles. An additional target is recommended for those streams in which salmonid spawning is a recognized beneficial use - fines less than 0.85 mm not to exceed a 5-year mean of greater than 10% by volume in riffles where salmonid spawning could be expected. Limited depth fines information indicates high levels in several 303(d)-listed streams. These data are limited in that they are from a minimum number of sites within a stream and do not include sufficient sampling to determine 5-year averages. Levels greater than 25% fine sediment less than 6.3 mm have been documented in upper Blackfoot River, and Wolverine, Brush, Grizzly, Dry Valley, Angus, and Sheep creeks (Table 2.2-12). Fines less than 0.85 mm appear to be a problem in Wolverine, Brush, Meadow, Dry Valley, and Angus creeks where they represent greater than 10% by volume. ### Margin of Safety The chosen turbidity targets allow for a margin of safety well within or below the range of 25 to 80 mg/l of suspended sediment required to maintain good to moderate fisheries (EIFAC 1964). For streambank stability, the recommended target of 80% is consistent with other TMDLs. As mentioned in the Palisades TMDL (Zaroban and Sharp 2000), 80% streambank stability represents conditions found in Idaho wilderness areas (Overton et al. 1995). As mentioned, a 25%, rather than 27%, target for subsurface sediment less than 6.25 mm by volume is recommended for depth fines. ## Data Gaps Several data gaps exist in sediment information presently available in the Blackfoot River subbasin. The link between streambank stabilization, and thus reduction in lateral recession rate, and reduction in depth fines is unknown. Nor is the relationship between reduction in water column sediment, as measured by suspended sediment or total suspended solids, and depth fines known. Monitoring of reductions in these parameters may help deduce such relationships. Additional paired turbidity and total suspended solids sampling will help to refine this relationship in Dry Valley Creek. More information is needed to accurately determine depth fines levels: data should be collected from riffle areas throughout listed streams through several water years. Much of the information on water column sediment in the subbasin is expressed as total suspended solids. Total suspended solids and concentration of suspended sediment (SSC) are analyzed differently, and TSS tends to underestimate SSC (Gray et al. 2000). Turbidity targets relate to water column sediment as TSS. Paired data for TSS and SSC are needed to establish a site-specific relationship in the Blackfoot River subbasin. #### 3.2.2 Nutrients Standard (Water Quality Standards and Wastewater Treatment Requirements [Idaho Department of Environmental Quality nda]) Un-ionized ammonia - not to exceed criteria for cold water biota and salmonid spawning (in streams with salmonid spawning as a designated or existing beneficial use) Excess nutrients - surface waters of the state shall be free from excess nutrients that can cause visible slime growths or other nuisance aquatic growths impairing designated beneficial uses # Target Nitrogen not to exceed 0.3 mg/l of nitrogen as total inorganic nitrogen Phosphorus not to exceed 0.1 mg/l of phosphorus as total phosphorus #### Discussion Nutrients have been identified as being a problem in the Blackfoot River subbasin. Although plants depend on a wide variety of nutrients, we have chosen to address excessive input of nutrients by concentrating on two - nitrogen and phosphorus. Waterbodies in the Blackfoot River subbasin that have nutrients listed as pollutants of concern are Wolverine Creek and mainstem Blackfoot River from Blackfoot Reservoir to the equalizing dam (Table 2.2-1). Periphyton analysis from a Blackfoot River site just downstream from where Reservation Canal enters the mainstem indicated that nutrient enrichment was a minor cause of impairment in this area and the site may be subject to dissolved oxygen sags (The Academy of Natural Sciences, letter to Idaho Department of Environmental Quality summarizing periphyton analysis at sampled sites). Aquatic vegetation can affect levels of dissolved oxygen resulting in concentrations below the state standard of 6.0 mg/l. Data do not indicate any incidences of dissolved oxygen levels below state standards (Appendix Tables D-1, F-1). However, we reviewed no data that was collected continuously through any 24-hour period or longer. As part of the BURP monitoring effort, periphyton density and aquatic macrophyte abundance were evaluated in the mainstem Blackfoot River both above and below Blackfoot Reservoir (Table 3.2-14). Periphyton abundance was considered sparse at the Reservation Canal Table 3.2-14. Results of river assessment on mainstem Blackfoot River, 1997 and 1998 (from DEQ BURP data). | Site | Location | Transect | Periphyton abundance ¹ | Aquatic
macrophyte
abundance ² | Percent fines (<= 6 mm) | Percent
sand/silt
(<= 2 mm) | |--------|---|----------|-----------------------------------|---|-------------------------|-----------------------------------| | Lower | 0.75 miles downstream of Reservation Canal | 1 | Sparca | NM^3 | 15% | | | Lower | 0.73 filles downstream of Reservation Canar | 2 | Sparse
Sparse | NM | 19% | | | | | 3 | Sparse | NM | 30% | | | | | Overall | Sparse | INIVI | 21% | | | Middle | nr Grave Creek campground | 1 | Dense | 75% | | 30% | | | 10 | 2 | Dense | 35% | | 0% | | | | 3 | Dense | 85% | | 30% | | | | Overall | Dense | 65% | | 20% | | Upper | nr confluence of Slug Creek | 1 | Dense | 10% | | 20% | | | - | 2 | Dense | 0% | | 15% | | | | 3 | Dense | 0% | | 35% | | | | Overall | Dense | 3% | | 23% | ¹abundance classified as dense, moderate, sparse, or none ²presence or absence of aquatic macrophytes were tallied for each measurement point along the transect. The number of points where aquatic macrophytes were recorded divided by the total number of points equaled abundance. ³NM=not measured site and dense at the two upper sites - near Grave Creek campground and Slug Creek. Overall abundance of aquatic macrophytes was much less (mean 3% vs. 65%) on the Blackfoot River near Slug Creek than near Grave Creek campground. Targets are recommended for both nitrogen and phosphorus. Generally, the ratio of nitrogen to phosphorus within phytoplankton is somewhere in the range of 10:1 to 17:1 (Mackenthun 1973). In Clark Fork River above Missoula, Montana, the voluntary nutrient reduction program called for maintenance of nitrogen to phosphorus at a 15:1 ratio to control for *Cladophora*, a filamentous algae (Tri-State Implementation Council 1998). Data were available to examine the ratio of total inorganic nitrogen to ortho phosphorus (forms of nitrogen (N) and phosphorus (P) more readily available for nutrient uptake than total nitrogen or total phosphorus). In the lower Blackfoot River, a median N:P ratio of 14.5 indicates that nitrogen may be limiting (Table 3.2-15). Phosphorus appears to be limiting in Wolverine Creek where the median N:P ratio was 65.6 (Table 3.2-16). In addition to problems of beneficial use support within a subbasin, the effect of nutrients on downstream subbasins is of further concern. Both American Falls Reservoir and Snake River near Twin Falls have been identified as having nutrient problems. Site-specific targets for nitrogen and phosphorus in the Blackfoot River were not attempted. No information for either nutrient was reviewed on site-specific levels necessary to support beneficial uses. In addition, loading, or assimilative, capacity was not estimated due to lack of data. For purposes of the loading analysis, assimilative capacity was considered to be equal to the target load. The nitrogen target was set for total inorganic nitrogen because it represents nitrogen most readily available for algae and plant uptake. As total inorganic nitrogen includes nitrate plus nitrite and ammonia, the target accounts for those forms of nitrogen most often measured. The 0.3 mg/l threshold for TIN is much less than the State of Utah's 4.0 mg/l for nitrates as an indicator of water quality impairment (Division of Water Quality, State of Utah, internet communication). The proposed total inorganic nitrogen target is also less than the 0.3 mg/l total nitrogen target adopted by Clark Fork River Voluntary Nutrient Reduction Program (Tri-State Implementation Council 1998). The TIN target was based on work by Sawyer (1947), who reported 0.3 mg/l of inorganic nitrogen as the threshold value for nuisance aquatic plant growth problems in lakes around Madison, Wisconsin. Imhoff (1955) cited Muller (1953), who stated that excessive plant growth in streams and lakes does not occur if total nitrate nitrogen is below 0.3 mg/l, or total nitrogen is below 0.6 mg/l. As a margin of safety, a target of 0.3 mg/l for total inorganic nitrogen, per Sawyer (1947), was chosen over 0.3 mg/l of total nitrate as recommended by Muller (1953). Furthermore, a target of 0.3 mg/l of TIN increases the assurance that levels of available nitrogen to phosphorus stay below 10:1. Even a level of 0.3 mg/l of TIN may be too high to control nuisance aquatic growth. Bothwell (1992) reported that in a nitrogen-limited stream, kraft mill effluent with a dissolved Table 3.2-15. Total inorganic nitrogen and ortho phosphorus concentrations in lower Blackfoot River since 1981. | | | Source | DEO. unpublished data | DEO, unpublished data | DEO, unpublished data | DEO, unpublished data | DEO, unpublished data | DEQ, unpublished data | DEO, unpublished data | DEO, unpublished data | DEO, unpublished data | DEQ, Drewes 1987 DEQ, unpublished data | Drewes 1987 | Drewes 1987 | Drewes 1987 | Drewes 1987 | Drewes 1987 | Drewes 1987 | DEQ,
unpublished data | DEQ, unpublished data | DEQ, unpublished data | CEX, unpublished data | | |---------------------|----------------------|------------------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|---------------------------|---------------------------|---------------------------|---------------------------|---------------------------|---------------------------|---------------------------|---------------------------|---------------------------|-----------------------|----------------|----------------|----------------|----------------|----------------|----------------|-----------------------|-----------------------|--------------------------|------------------------|--------| | Median ratio | by site and sampling | period | | | | | | | | | | | | 3.7 | | | | | | 37.6 | | | | | | | | | | | 22.5 | | | | | | | | | 33.6 | | | | | | | 14.4 | | | 2.2 | | | | | Katio of | phosphorus | | 4.2 | 3.7 | 2.7 | 3.6 | 1.5 | 0.6 | 7.7 | 1.5 | 3.6 | 5.4 | 9.3 | | 96.2 | 40.2 | 35.0 | | 12.3 | | 404.5 | 70.1 | 22.5 | 26.2 | 8.3 | 5.1 | 16.4 | 7.2 | 47.5 | 0 | 580.3 | 98.0 | 31.2 | 36.0 | 17.4 | 16.7 | 10.6 | 28.4 | 43.6 | | 45.1 | 8.2 | 12.9 | 14.6 | | 14.4 | | C L | 2.5 | | 14.5 | | - | Ortho | (mg P/I) | | 0.080 | 0.100 | 0.120 | 0.160 | 0.080 | 0.070 | 0.033 | 0.070 | 0.030 | 0.030 | 0.008 | | 0.005 | 0.010 | 0.022 | | 900.0 | | 0.001 | 0.008 | 0.020 | 0.013 | 0.019 | 0.006 | 0.013 | 0.003 | 0.002 | | 0.001 | 0.000 | 0.000 | 0.006 | 0.003 | 0.011 | 0.003 | 0.003 | 0.003 | | 900.0 | 0.008 | 0.009 | 0.004 | | 0.004 | | 000 | 0.009 | | | | Dissolved Dissolved | ortho | | | | | | | | | | | | | | 0.001 < | 0.005 | 0.01 | 0.022 | 0.001 < | 9000 | | | * 800.0 | | | | * 900.0 | 0.013 * | | | V | , | 0.000 | 0.000 | * 900.0 | 0.003 * | 0.011 * | | | 0.003 * | | * 900.0 | * 800.0 | * 600.0 | | | 0.004 * | | | | | | | Dissolved | ortho | 0.025 | 0.061 | 0.038 | 0.057 | 0.019 | 0.039 | | | 0.005 | 0 | 0.018 | 0.023 | 0.018 | 0.008 | 0.034 | | | 0.008 | | 0.019 | 0.025 | 0.027 | | | 0.012 | | | | | | | - | Ortho | | 0.01 | 0.08 | 0.1 | 0.12 | 0.16 | 80.0 | 0.07 | 0.033 | 0.07 | 0.03 | 0.03 | 0.008 | | | | | | | 0.05 | 0.05 | | | | | | | | 0.05 | 0.009 | | | | Total | ortho | (mg P/I) | 0.001 | | | | | | 0 | 0.003 | 0.002 | | 0.001 | | | | | | 0.003 | 0.003 | | | | | | 0.004 | | | | | | | | | Total | ortho | (mg/1PO ₄) | 0.002 | | | | | | 0 | 0.008 | 9000 | 000 | 0.002 | | | | | | 0.008 | 0.008 | | | | | | 0.011 | 0.001 < | | | | | | | | Total . | inorganic | (mg N/I) | | 0.338 | 0.372 | 0.321 | 0.582 | 0.123 | 0.633 | 0.255 | 0.104 | 0.107 | 0.161 | 0.074 | 0.283 | 0.481 | 0.402 | 0.771 | 0.125 | 0.074 | | 0.267 | 0.578 | 0.453 | 0.328 | 0.156 | 0.032 | 0.211 | 0.019 | 0.094 | 0.081 | 0.383 | 0.582 | 0.319 | 0.214 | 0.046 | 0.187 | 0.028 | 0.075 | 0.115 | | 0.283 | 0.068 | 0.115 | 0.053 | 0.065 | 0.057 | | | 1.09 | 70.1 | | | | Ammonia | (mg N/I) | 0.16 | 0.038 | 0.032 | 0.07 | 0.064 | 0.042 | 0.106 | 0.048 | 0.031 | 0.079 | 0.053 | 0.033 | 0.023 | 0.036 | 0.058 | 0.047 | 990.0 | 990.0 | 0.05 | 0.027 | 0.025 | 0.119 | 0.053 | 0.032 | 0.018 | 0.055 | 0.014 | 0.053 | 0.04 | 0.041 | 0.084 | 0.052 | 0.041 | 0.023 | 0.057 | 0.018 | 0.038 | 0.073 | 0.05 | 9/0.0 | 0.034 | 0.089 | 0.028 | 0.051 | | 0.05 | | 0.03 | 0.10 | | | | Nitrate + | (mg N/l) | 0.010 | | 0.340 | 0.251 | 0.518 | 0.081 | 0.527 | 0.207 | 0.073 | 0.028 | 0.108 | 0.041 | 0.260 | 0.445 | 0.344 | 0.724 | 0.059 | 800.0 | 0.050 < | 0.240 | 0.553 | 0.334 | 0.275 | 0.124 | 0.014 | 0.156 | 0.005 | 0.041 | 0.041 | 0.342 | 0.498 | 0.328 | 0.173 | 0.023 | 0.130 | 0.010 | 0.037 | 0.042 | 0.930 | 0.207 | 0.034 | 0.026 | 0.025 | 0.014 | 0.012 | 0.890 | 0.970 | 0.017 | 0.7.0 | | | | | Site | nr Blackfoot at Rich Lane bridge | Reid USGS gage site nr Shelley | USGS gage site nr Shelley | USGS gage site in Shelley | USGS gage site nr Shelley | USGS gage site mr Shelley | USGS gage site nr Shelley | USGS gage site nr Shelley | USGS gage site nr Shelley | USGS gage site nr Shelley | at The Cove | at Trail Creek | at Trail Creek | at Trail Creek | at Trail Creek | at Trail Creek | at Trail Creek | Trail Creek bridge | at Morgan Bridge | at Government Dam bridge | a Covernment Pant ones | | | | | Date | 7-Oct-81 | 9-Nov-81 | 1-Dec-81 | 12-Jan-82 | 3-Feb-82 | 16-Mar-82 | 29-Apr-82 | 11-May-82 | 8-Jun-82 | 13-Jul-82 | 9-Aug-82 | 21-Sep-82 | 22-Nov-88 | 19-Dec-88 | 21-Mar-89 | 18-Apr-89 | 17-May-89 | 21-Jun-89 | 28-Sep-99 | 19-Nov-86 | 17-Feb-87 | 2-Mar-87 | 16-Mar-87 | 30-Mar-87 | 13-Apr-87 | 4-May-87 | 2-Jun-87 | 15-Jun-87 | 6-Jul-87 | 19-Nov-86 | 1 /-Feb-8/ | 16-Mar-87 | 30-Mar-87 | 13-Apr-87 | 4-May-87 | 2-Jun-87 | 15-Jun-87 | 6-Jul-87 | 28-Sep-99 | 30-Mar-87 | 13-Apr-87 | 4-May-87 | 2-Jun-87 | 15-Jun-87 | 6-Jul-87 | 28-Sep-99 | | 28-Sen-99 | | Median | $^{1} calculated$ by multiplying mg PO $_{4} \rm I$ by 33% to get mg P/I $_{2} \rm Celow$ detection limit Table 3.2-16. Total inorganic nitrogen and ortho phosphorus concentrations in Wolverine Creek. | | | | | | | | Total | | Total | | Dissolved | | | | |-----------------|-----------|----------------------|-------|---------|-----------|----------|-----------|------------|-------------------------|-----------|-------------------------|----------|-------------|-----------------------| | | | | | Number | Nitrate + | | inorganic | Total | ortho | Ortho | ortho | Ortho | Ratio of | | | | | | Flow | jo | nitrite | Ammonia | nitrogen | phosphorus | phosphate | phosphate | phosphate | s | nitrogen to | | | Waterbody | Date | Site | (cfs) | samples | (mg N/l) | (mg N/l) | (mg N/l) | (mg P/l) | (mg/l PO ₄) | (mg P/l) | (mg/l PO ₄) | (mg P/l) | phosphorus | Source | | Wolverine Creek | 28-Sep-99 | nr mouth | 10.83 | 1 | 0.880 | 0.05 < | | > 0.05 < | | 0.05 < | | | | DEQ, unpublished data | | | 19-Nov-86 | Blackfoot River Road | | 1 | 0.153 | 0.014 | 0.167 | 0.1 | 0.005 | | | 0.002 | 101.2 | Drewes 1987 | | | 17-Feb-87 | Blackfoot River Road | 7.8 | _ | 0.245 | 0.058 | 0.303 | 0.17 | | | 0.014 | 0.005 | 65.6 | Drewes 1987 | | | 2-Mar-87 | Blackfoot River Road | 19.2 | _ | 0.194 | 0.088 | 0.282 | 3.47 | | | 0.012 | 0.004 | 71.2 | Drewes 1987 | | | 16-Mar-87 | Blackfoot River Road | 13.5 | _ | 0.151 | 0.023 | 0.174 | 0.38 | | | 0.003 | 0.001 | 175.8 | Drewes 1987 | | | 30-Mar-87 | Blackfoot River Road | 9.6 | _ | 0.130 | 0.026 | 0.156 | 0.35 | | | 0.01 | 0.003 | 47.3 | Drewes 1987 | | | 13-Apr-87 | Blackfoot River Road | 20.9 | 1 | 0.091 | 0.024 | 0.115 | 0.32 | | | 0.005 | 0.002 | 2.69 | Drewes 1987 | | | 4-May-87 | Blackfoot River Road | 10.6 | _ | 0.075 | 0.059 | 0.134 | 0.19 | | | 0.027 | 0.009 | 15.0 | Drewes 1987 | | | 19-May-87 | Blackfoot River Road | 15.1 | _ | 0.136 | 0.033 | 0.169 | 0.25 | | | | | | Drewes 1987 | | | 2-Jun-87 | Blackfoot River Road | 16.3 | 1 | 0.066 | 0.017 | 0.083 | 0.16 | 0.009 | | | 0.003 | 27.9 | Drewes 1987 | | | 15-Jun-87 | Blackfoot River Road | 6.3 | _ | 0.119 | 0.064 | 0.183 | 0.21 | 0.017 | | | 0.006 | 32.6 | Drewes 1987 | | | 6-Jul-87 | Blackfoot River Road | 0.3 | 1 | 0.055 | 0.107 | 0.162 | 0.05 | | | 0.005 < | | | Drewes 1987 | | Median | п | | | | | | | | | | | | 9.59 | | | | | | | | | | | | | | | | | |
below detection limit inorganic nitrogen concentration of about 0.25 mg/l almost doubled the specific growth rate of algae. In setting any target it must be remembered that the TMDL is a dynamic process, i.e., targets can be changed, either higher or lower, based on monitoring. The target for phosphorus is based on the EPA "Gold Book" (1986), which makes recommendations of thresholds for total phosphorus and total phosphates as phosphorus. EPA recommended that total phosphorus (based on Mackenthun 1973) not exceed a concentration of 0.1 mg/l for prevention of nuisance aquatic growth in streams or flowing waters that do not discharge directly into lakes or reservoirs. The State of Utah uses a level of 0.05 mg/l of total phosphorus as an indicator of water quality impairment (Division of Water Quality, State of Utah, Internet communication). The recommended target of 0.1 mg/l total phosphorus follows the EPA "Gold Book." Some evidence indicates that these phosphorus recommendations may not be low enough to limit algal production via phosphorus. Bothwell (1989) reported that phosphorus was no longer limiting to the peak areal biomass of periphytic diatom communities in experimental troughs in the South Thompson River, British Columbia, at phosphate concentrations of greater than 0.03-0.05 mg/l. Diatom peak areal biomass was 70% of the maximum attainable biomass from phosphorus enrichment at only 0.001 mg/l of ortho phosphate. The Clark Fork River Voluntary Nutrient Reduction Program recommended total phosphorus targets of 0.02 and 0.039 mg/l depending on location in the river above or below Missoula, Montana (Tri-State Implementation Council 1998). Sonzogni et al. (1982) argued that reducing total phosphorus may have little impact, especially in lotic waters, when the portion of phosphorus reduced is not bioavailable (e.g., land runoff is often high in particulate phosphorus, significant portions of which cannot be immediately utilized in the growth of algae and aquatic macrophytes). Natural levels of nitrogen and phosphorus are not known. The natural input of nitrogen into the Blackfoot River is assumed to
be low, except for precipitation and mineralization of organic nitrogen from detritus there are no known major sources of naturally occurring nitrate (Rupert 1996). The extent to which either nitrogen or phosphorus exceeds seasonal load capacity is unknown. The tendency for the uptake of phosphorus as phosphates by sediment allows phosphorus availability throughout the growing season regardless of the time of input. Nitrogen, on the other hand, tends to remain dissolved and will "flow through" in lotic, or stream, systems. If only the Blackfoot River was to be considered, seasonal variation in nutrient concentrations would be applied. However, the Blackfoot River flows into the Snake River not far upstream from American Falls Reservoir. Lentic waters (e.g., lakes and reservoirs) act as sinks for both phosphorus and nitrogen, increasing the availability time for uptake by aquatic vegetation. Thus, nitrogen or phosphorus that entered the stream in February could be bioavailable to aquatic vegetation in the reservoir in July when conditions are conducive to algal or macrophytic growth. Due to concern about American Falls Reservoir, which is on the 303(d) list for nutrients, no allowance for seasonal variation in nutrient loading is made. ## Loading Analysis #### Wolverine Creek Data on nutrient concentrations in Wolverine Creek are inconclusive. Total inorganic nitrogen and total phosphorus concentrations from 1986 and 1987 (Drewes 1987) at Blackfoot River Road averaged 0.175 and 0.507 mg/l, respectively (Table 3.2-17). These numbers would indicate that TIN is below the target concentration, while TP is over the target concentration. One sampling event in 1999, however, indicated the opposite with a TIN concentration of around 0.9 mg/l and TP at less 0.05 mg/l (Table 3.2-18). As mentioned, it appears that phosphorus is limiting in Wolverine Creek (Table 3-2.16). Nutrient loading in Wolverine Creek was based on the 1986-1987 data because it included multiple samples covering much of the year (February to July). At the same time it must be realized that although representing only one sampling event, the 1999 nutrient concentrations may be more typical of present conditions in Wolverine Creek. Regardless, the target loading concentrations of 0.3 mg/l of TIN and 0.1 mg/l of TP remain the same. The 1986-1987 data result in an estimated load of 2.9 tons/yr of TIN and 8.3 tons/yr of TP (Table 3.2-19). Target loads are 4.9 tons/yr and 1.6 tons/yr for TIN and TP, respectively. Based on these numbers, there would be no need for a load reduction of TIN in Wolverine Creek. However, until more data are collected to better quantify the current load of TIN into the creek, the load allocation for TIN in Wolverine Creek is 2.9 tons/yr - a no net increase of total inorganic nitrogen. The target load of 1.6 tons/yr of TP is the recommended load allocation and requires a load reduction of 6.7 tons/yr. The load allocation and reduction both apply throughout the year. These recommendations, because there is load reduction for total phosphorus and not for total inorganic nitrogen, might indicate that phosphorus is the limiting nutrient in Wolverine Creek. The discrepancy lies in the small percentage that ortho phosphorus represents of total phosphorus (Table 3.2-16). Thus, the N:P ratio can be small while there still exists a need to reduce total phosphorus into the system. Any additional sampling in Wolverine Creek should include sampling for ortho phosphorus in addition to total phosphorus. It would appear from 1986-1987 sampling that Jones Creek is a major contributor of nutrients into Wolverine Creek (Table 3.2-20). Thus, to achieve recommended load reductions in Wolverine Creek will likely require reductions in nutrient input from Jones Creek. From the data collected over the six-month period the average daily load from Jones Creek into Wolverine Creek was 0.003 tons of TIN per day and 0.006 tons of TP per day. These figures represented 45.5% and 25.2% of the average daily load in Wolverine Creek, respectively. Applying these percentages to target loads in Wolverine Creek results in load allocations for Jones Creek of 1.3 tons/yr of total inorganic nitrogen and 0.4 tons/yr of total phosphorus. Table 3.2-17. Total inorganic nitrogen and total phosphorus concentrations in Blackfoot River subbasin below Blackfoot Reservoir and at Henry (see Appendix Table E-1 for sources of data). | Waterbody | Site | Period of sampling | Number of samples | Total inorgani
nitrogen (mg N | | Total
phosphorus (mg | P/l) | |-----------------------------|--|---|---------------------|----------------------------------|-----|---------------------------------|------| | Blackfoot River | USGS gage at Blackfoot
USGS gage at Blackfoot
nr Blackfoot | 1971-1982
1989-1997
1981-1989 | 25
52
18 | 0.205
0.298 | | 0.127
0.057
0.146 | | | | Rich Lane bridge
Reid Bridge
USGS gage nr Shelley | 1999
1986-1987
1986-1987 | 1
11
11 | 0.226
0.239 | 1 | 0.05
0.205
0.154 | < | | | at the Cove
Trail Creek area
Morgan Bridge | 1999
1987, 1999
1999 | 1
7
1 | 0.955
0.222
0.995 | 2 | 0.05
0.082
0.05 | < | | | at Gov't Dam Bridge at Henry USGS gage nr Henry | 1999
1998, 1999
1982
1968-1981 | 2
2
2
29 | 0.569
0.054
0.195 | | 0.053
0.130 | | | Wolverine Creek | USGS gage nr Henry
nr mouth
at Blackfoot River Rd | 1970-1981
1999
1986-1987 | 23
1
11 | 0.905
0.175 | 2 | 0.114
0.05
0.507 | < | | Cedar Creek | upstream nr A-frame
Jones Creek
at Blackfoot River Rd
at Blackfoot River Rd | 1987
1986-1987
1986-1987
1999 | 10
11
11
1 | 0.147
0.608
0.343
0.895 | | 0.125
1.257
1.522
0.05 | < | | Miner Creek | Cattlemen's Assoc. gate
Cattlemen's Assoc. cabin
nr mouth | 1987
1987
1986-1987 | 8
2
9 | 0.075
0.118
0.070 | | 0.484
0.190
0.172 | | | | at Blackfoot River Road | 1999 | 1 | | 1 2 | 0.05 | < | | Beaver Creek
Trail Creek | nr mouth
nr Trail Cr Bridge | 1999
1999 | 1
1 | 0.945 | 1 | 0.05
0.05 | < | | Brush Creek | bel confluence with Rawlins Cr | 1999 | 1 | | 1 | 0.05 | < | | Deadman/Supon creeks | bel confluence of two creeks | 1999 | 1 | 0.955 | 2 | 0.05 | < | | Grave Creek
Corral Creek | at road crossing west of campground
bel bridge crossing | 1999
1999 | 1
1 | 1.105 | 2 | 0.05
0.05 | < | ¹below detection limits for both nitrate+nitrite and ammonia $^{^{2}}$ concentration for ammonia was below detection limit of 0.05 mg/l so 0.025 mg/l was added to nitrate+nitrite concentration

below detection limit $Table\ 3.2\text{-}18.\ \ Nutrient\ information\ from\ monitoring\ in\ Wolverine\ Creek\ watershed.$ | Waterbody | Date | Site | Flow
(cfs) | Number
of
samples | Nitrate +
nitrite
(mg N/l) | Ammonia
(mg N/l) | Revised
ammonia ¹
(mg N/l) | Total
inorganic
nitrogen
(mg N/l) | Total
phosphoi
(mg P/l | | Revised
total
phosphorus ¹
(mg P/I) | Source | |-----------------|-----------|----------------------|---------------|-------------------------|----------------------------------|---------------------|---|--|------------------------------|---|---|-----------------------| | Wolverine Creek | 28-Sep-99 | nr mouth | 10.83 | 1 | 0.880 | 0.05 < | 0.025 | 0.905 | 0.05 | < | 0.025 | DEQ, unpublished data | | | 19-Nov-86 | Blackfoot River Road | | | 0.153 | 0.014 | 0.014 | 0.167 | 0.1 | < | 0.05 | Drewes 1987 | | | 17-Feb-87 | Blackfoot River Road | 7.8 | | 0.245 | 0.058 | 0.058 | 0.303 | 0.17 | | 0.17 | Drewes 1987 | | | 2-Mar-87 | Blackfoot River Road | 19.2 | | 0.194 | 0.088 | 0.088 | 0.282 | 3.47 | | 3.47 | Drewes 1987 | | | 16-Mar-87 | Blackfoot River Road | 13.5 | | 0.151 | 0.023 | 0.023 | 0.174 | 0.38 | | 0.38 | Drewes 1987 | | | 30-Mar-87 | Blackfoot River Road | 9.6 | | 0.130 | 0.026 | 0.026 | 0.156 | 0.35 | | 0.35 | Drewes 1987 | | | 13-Apr-87 | Blackfoot River Road | 20.9 | | 0.091 | 0.024 | 0.024 | 0.115 | 0.32 | | 0.32 | Drewes 1987 | | | 4-May-87 | Blackfoot River Road | 10.6 | | 0.075 | 0.059 | 0.059 | 0.134 | 0.19 | | 0.19 | Drewes 1987 | | | 19-May-87 | Blackfoot River Road | 15.1 | | 0.136 | 0.033 | 0.033 | 0.169 | 0.25 | | 0.25 | Drewes 1987 | | | 2-Jun-87 | Blackfoot River Road | 16.3 | | 0.066 | 0.017 | 0.017 | 0.083 | 0.16 | | 0.16 | Drewes 1987 | | | 15-Jun-87 | Blackfoot River Road | 6.3 | | 0.119 | 0.064 | 0.064 | 0.183 | 0.21 | | 0.21 | Drewes 1987 | | | 6-Jul-87 | Blackfoot River Road | 0.3 | | 0.055 | 0.107 | 0.107 | 0.162 | 0.05 | < | 0.025 | Drewes 1987 | | Average | | | | | | | | 0.175 | | | 0.507 | | | | 17-Feb-87 | HH A-Frame Home | 7 | | 0.140 | 0.151 | 0.151 | 0.291 | 0.05 | < | 0.025 | Drewes 1987 | | | 2-Mar-87 | HH A-Frame Home | 11.5 | | 0.193 | 0.024 | 0.024 | 0.217 | 0.98 | | 0.98 | Drewes 1987 | | | 16-Mar-87 | HH A-Frame Home | 9.1 | | 0.132 | 0.019 | 0.019 | 0.151 | 0.05 | < | 0.025 | Drewes 1987 | | | 30-Mar-87 | HH A-Frame Home | 10.2 | | 0.133 | 0.036 | 0.036 | 0.169 | 0.04 | | 0.04 | Drewes 1987 | | | 13-Apr-87 | HH A-Frame Home | 18.8 | | 0.128 | 0.017 | 0.017 | 0.145 | 0.05 | < | 0.025 | Drewes 1987 | | | 4-May-87 | HH A-Frame Home | 19.1 | | 0.038 | 0.034 | 0.034 | 0.072 | 0.05 | < | 0.025 | Drewes 1987 | | | 19-May-87 | HH A-Frame Home | 5.3 | | 0.119 | 0.014 | 0.014 | 0.133 | 0.05 | | 0.05 | Drewes 1987 | | | 2-Jun-87 | HH A-Frame Home | 6.9 | | 0.088 | 0.014 | 0.014 | 0.102 | 0.05 | < | 0.025 | Drewes 1987 | | | 15-Jun-87 | HH A-Frame Home | 6.1 | | 0.040 | 0.076 | 0.076 | 0.116 | 0.05 | < | 0.025 | Drewes 1987 | | | 6-Jul-87 | HH A-Frame Home | 6.2 | | 0.018 | 0.052 | 0.052 | 0.070 | 0.05 | <
 0.025 | Drewes 1987 | | Average | | | | | | | | 0.147 | | | 0.125 | | | Jones Creek | 19-Nov-86 | mouth | | | 0.251 | 0.014 | 0.014 | 0.265 | 0.41 | | 0.41 | Drewes 1987 | | | 17-Feb-87 | mouth | 2.9 | | 0.494 | 0.547 | 0.547 | 1.041 | 0.37 | | 0.37 | Drewes 1987 | | | 2-Mar-87 | mouth | 2.6 | | 0.468 | 0.075 | 0.075 | 0.543 | 1.37 | | 1.37 | Drewes 1987 | | | 16-Mar-87 | mouth | 1.7 | | 0.398 | 0.801 | 0.801 | 1.199 | 4.77 | | 4.77 | Drewes 1987 | | | 30-Mar-87 | mouth | 0.4 | | 2.370 | 0.032 | 0.032 | 2.402 | 0.4 | | 0.4 | Drewes 1987 | | | 13-Apr-87 | mouth | 1.2 | | 0.362 | 0.034 | 0.034 | 0.396 | 2.48 | | 2.48 | Drewes 1987 | | | 4-May-87 | mouth | 3.8 | | 0.167 | 0.019 | 0.019 | 0.186 | 0.59 | | 0.59 | Drewes 1987 | | | 19-May-87 | mouth | 1.7 | | 0.229 | 0.04 | 0.04 | 0.269 | 2.8 | | 2.8 | Drewes 1987 | | | 2-Jun-87 | mouth | 0.9 | | 0.128 | 0.027 | 0.027 | 0.155 | 0.43 | | 0.43 | Drewes 1987 | | | 15-Jun-87 | mouth | 0.6 | | 0.093 | 0.035 | 0.035 | 0.128 | 0.11 | | 0.11 | Drewes 1987 | | | 6-Jul-87 | mouth | 0.7 | | 0.029 | 0.077 | 0.077 | 0.106 | 0.1 | | 0.1 | Drewes 1987 | | Average | | | | | | | | 0.608 | | | 1.257 | | ¹minimum detection limit divided by 2 for analysis purposes
below detection limit Table 3.2-19. Estimated nutrient loads in Wolverine Creek. | | Average | Tota | l inorganic nitro | gen | | Total phosphoru | S | |-----------|-------------------------|---------------------------|---------------------------|--------------|---------------------------|---------------------------|--------------| | | daily | Load | Target load | Reduction | Load | Target load | Reduction | | Month | flow (cfs) ¹ | (tons/month) ² | (tons/month) ³ | (tons/month) | (tons/month) ² | (tons/month) ⁴ | (tons/month) | | | | | | | | | | | January | 10.1 | 0.148 | 0.254 | -0.106 | 0.429 | 0.085 | 0.344 | | February | 10.5 | 0.140 | 0.240 | -0.100 | 0.405 | 0.080 | 0.325 | | March | 13.0 | 0.190 | 0.325 | -0.136 | 0.550 | 0.108 | 0.441 | | April | 23.5 | 0.333 | 0.570 | -0.238 | 0.963 | 0.190 | 0.773 | | May | 49.5 | 0.726 | 1.244 | -0.518 | 2.102 | 0.415 | 1.687 | | June | 36.1 | 0.512 | 0.878 | -0.366 | 1.484 | 0.293 | 1.192 | | July | 12.1 | 0.178 | 0.305 | -0.127 | 0.516 | 0.102 | 0.414 | | August | 9.6 | 0.141 | 0.241 | -0.100 | 0.408 | 0.080 | 0.327 | | September | 8.7 | 0.123 | 0.211 | -0.088 | 0.357 | 0.070 | 0.286 | | October | 8.6 | 0.126 | 0.217 | -0.090 | 0.366 | 0.072 | 0.294 | | November | 8.9 | 0.127 | 0.217 | -0.091 | 0.367 | 0.072 | 0.295 | | December | 9.0 | 0.132 | 0.227 | -0.095 | 0.384 | 0.076 | 0.308 | | Total | | 2.875 | 4.929 | -2.054 | 8.331 | 1.643 | 6.688 | ¹from mean daily flows, 1 Oct 1979 to 31 July 1983 and 1 January 1984 to 30 June 1986 (from USGS Water Resources Data reports) ²from mean concentrations 1986-1987 (Drewes 1987) $^{^3}$ target load of 0.3 mg/l of total inorganic nitrogen ⁴target load of 0.1 mg/l of total phosphorus Table 3.2-20. Estimated nutrient loads in Wolverine and Jones creeks (from Drewes 1987). | | Flow (cfs) | (fs) | Total in | Total inorganic nitrogen | | To | Total phosphorus | | |-----------|------------------------|----------|-------------------------|--------------------------|-----------------|-------------------------|------------------|-----------------| | | Wolverine Cr | | Wolverine Creek load at | Jones Creek load | Jones Cr as % | Wolverine Creek load at | Jones Creek load | Jones Cr as % | | Month | at Blkft R Rd Jones Cr | Jones Cr | Blkft R Rd (tons/day) | (tons/day) | of Wolverine Cr | Blkft R Rd (tons/day) | (tons/day) | of Wolverine Cr | | 17-Feb-87 | 7.8 | 2.9 | 0.00638 | 0.00815 | 127.7% | 0.00358 | 0.00290 | 80.9% | | 2-Mar-87 | 19.2 | 2.6 | 0.01462 | 0.00381 | 26.1% | 0.17988 | 0.00962 | 5.3% | | 16-Mar-87 | 13.5 | 1.7 | 0.00634 | 0.00550 | 86.8% | 0.01385 | 0.02189 | 158.1% | | 30-Mar-87 | 9.6 | 9.4 | 0.00404 | 0.00259 | 64.2% | 0.00907 | 0.00043 | 4.8% | | 13-Apr-87 | 20.9 | 1.2 | 0.00649 | 0.00128 | 19.8% | 0.01806 | 0.00804 | 44.5% | | 4-May-87 | | 3.8 | 0.00384 | 0.00191 | 49.8% | 0.00544 | 0.00605 | 111.3% | | 19-May-87 | | 1.7 | 0.00689 | 0.00123 | 17.9% | 0.01019 | 0.01285 | 126.1% | | 2-Jun-87 | 16.3 | 6.0 | 0.00365 | 0.00038 | 10.3% | 0.00704 | 0.00104 | 14.8% | | 15-Jun-87 | | 9.0 | 0.00311 | 0.00021 | 6.7% | 0.00357 | 0.00018 | 5.0% | | 6-Jul-87 | 0.3 | 0.7 | 0.00013 | 0.00020 | 152.7% | 0.00002 | 0.00019 | 933.3% | | Average | | | 0.006 | 0.003 | 45.5% | 0.025 | 0.006 | 25.2% | ### Blackfoot River Generally, except for sampling in 1999, concentrations of TIN measured in lower Blackfoot River have been less than the target concentration (Table 3.2-17). Concentrations of total phosphorus have been more mixed in terms of above and below target concentration. Nutrient loading in lower Blackfoot River was estimated at two sites - USGS surface-water stations near Blackfoot (13068500) and near Shelley (13066000). The Blackfoot River gage site near Blackfoot is below the equalizing dam and therefore not within 303(d)-listed waters, but water quality at the gage site is influenced by the water quality limited segments. Monthly flows at both sites are listed in Table 3.2-21. No nutrient data have been collected by USGS at the Shelley gage site. However, nutrient data were collected at the site in 1986 and 1987 (Appendix Table E-1). Drewes (1987) found average concentrations of 0.239 mg/l of TIN and 0.154 mg/l of TP (Table 3.2-17). Using average monthly flows from Table 3.2-21, these concentrations result in annual loads of 87.9 tons/yr of TIN and 56.6 tons/yr of TP at the gage site (Table 3.2-22). With target loads of 110.3 tons/yr and 36.8 tons/yr for TIN and TP, respectively, no load reductions are required for TIN while the load reduction for TP is 20 tons/yr. In keeping with the State of Idaho's antidegradation policy, the TIN load allocation for Blackfoot River at Shelley is 87.9 tons/yr. The TP load allocation is the same as the target load of 36.8 tons/yr. USGS has collected data at the Blackfoot River gage site near Blackfoot since 1967 (Table 3.2-23 and Appendix Table I-1). Concentrations of nutrients measured at the gage site from 1989 to 1997 averaged 0.205 mg/l for total inorganic nitrogen and 0.057 mg/l for total phosphorus (Table 3.2-17), both levels less than the target concentrations in the 303(d)-listed segment of the river. Combined with flow data from the gage site (Table 3.2-21), these concentrations result in annual loads of 32.6 tons/yr of TIN and 9.1 tons/yr of TP, well below loads based on the target concentrations (Table 3.2-24). Until more data are collected to better quantify the current load of TIN and TP in this section of the Blackfoot River, a no net increase of total inorganic nitrogen (at or below 32.6 tons/yr) and total phosphorus (at or below 9.1 tons/yr) is allowed. # Margin of Safety Both targets include a margin of safety. The nitrogen target of 0.3 mg/l for TIN, per Sawyer (1947), allows for less nitrogen than a target of 0.3 mg/l of total nitrate as recommended by Muller (1953), because TIN also includes other forms of nitrogen (e.g., nitrite and ammonia). The margin of safety for total phosphorus is inherent in EPA's recommended target concentration of 0.1 mg/l. Table 3.2-21. Flows in Blackfoot River near Blackfoot (13068500) and near Shelley (13066000) USGS surface-water stations (from USGS Water Resources Data reports). | | Average dail | y flow (cfs) | |-----------|-----------------------------|---------------------------| | Month | near Blackfoot ¹ | near Shelley ² | | | | | | January | 109 | 131 | | February | 121 | 147 | | March | 159 | 203 | | April | 204 | 339 | | May | 246 | 593 | | June | 191 | 768 | | July | 122 | 749 | | August | 140 | 581 | | September | 139 | 420 | | October | 206 | 222 | | November | 180 | 170 | | December | 114 | 137 | ¹for WY 1964-1998 ²for WY 1909-1999 Table 3.2-22. Estimated nutrient loads at USGS surface-water station near Shelley (13066000). | | Average | Tota | al inorganic nitro | gen | - | Total phosphorus | | |-----------|-------------------------|---------------------------|---------------------------|--------------|---------------------------|---------------------------|--------------| | | daily | Load | Target load | Reduction | Load | Target load | Reduction | | Month | flow (cfs) ¹ | (tons/month) ² | (tons/month) ³ | (tons/month) | (tons/month) ² | (tons/month) ⁴ | (tons/month) | | January | 131 | 2.621 | 3.289 | -0.669 | 1.689 | 1.096 | 0.592 | | February | 147 | 2.680 | 3.364 | -0.684 | 1.727 | 1.121 | 0.572 | | March | 203 | 4.061 | 5.097 | -1.036 | 2.617 | 1.699 | 0.918 | | April | 339 | 6.563 | 8.238 | -1.675 | 4.229 | 2.746 | 1.483 | | May | 593 | 11.863 | 14.890 | -3.028 | 7.644 | 4.963 | 2.680 | | June | 768 | 14.868 | 18.662 | -3.795 | 9.580 | 6.221 | 3.359 | | July | 749 | 14.983 | 18.807 | -3.824 | 9.654 | 6.269 | 3.385 | | August | 581 | 11.622 | 14.589 | -2.966 | 7.489 | 4.863 | 2.626 | | September | 420 | 8.131 | 10.206 | -2.075 | 5.239 | 3.402 | 1.837 | | October | 222 | 4.441 | 5.574 | -1.133 | 2.862 | 1.858 | 1.003 | | November | 170 | 3.291 | 4.131 | -0.840 | 2.121 | 1.377 | 0.744 | | December | 137 | 2.741 | 3.440 | -0.699 | 1.766 | 1.147 | 0.619 | | Total | | 87.863 | 110.289 | -22.425 | 56.615 | 36.763 | 19.852 | ¹from mean daily flows, WY 1909-1999 (from USGS Water Resources Data reports) ²from mean concentrations 1986-1987 (Drewes 1987) ³target load of 0.3 mg/l of total inorganic nitrogen ⁴target load of 0.1 mg/l of total phosphorus Table 3.2-23. Nutrient information from Blackfoot River at USGS surface-water station near Blackfoot (13068500), 1971-1997 (from USGS Water Resources Data reports). | | | | | | | | Total | | |------|--------|-----------|-----------|---|----------|---|-----------|------------| | | | | Nitrite + | | | | inorganic | Total | | | | Discharge | nitrate | | Ammonia | | nitrogen | phosphorus | | Year | Date | (cfs) | (mg N/l) | | (mg N/l) | | (mg N/l) | (mg P/l) | | | | | | | | | | | | 1971 | 12-Jan |
95 | | | | | | 0.190 | | 1971 | 23-Jun | 311 | | | | | | 0.050 | | 1972 | 27-Apr | 412 | | | | | | 0.270 | | 1972 | 30-May | 240 | | | | | | 0.260 | | 1972 | 29-Jun | 263 | | | | | | 0.390 | | 1972 | 31-Aug | 200 | | | | | | 0.120 | | 1973 | 24-May | 130 | | | | | | 0.200 | | 1973 | 19-Oct | 242 | | | | | | 0.170 | | 1974 | 4-Oct | 123 | | | | | | 0.050 | | 1975 | 31-Aug | 170 | | | | | | 0.060 | | 1976 | 2-Jul | 126 | | | | | | 0.040 | | 1976 | 10-Nov | 323 | | | | | | 0.040 | | 1977 | 15-Jul | 7.8 | | | | | | 0.040 | | 1977 | 18-Oct | 142 | | | | | | 0.150 | | 1978 | 9-Jun | 37 | | | | | | 0.020 | | 1978 | 2-Aug | 178 | | | | | | 0.050 | | 1978 | 20-Sep | 265 | | | | | | 0.010 | | 1979 | 13-Jun | 72 | | | | | | 0.040 | | 1979 | 12-Sep | 64 | | | | | | 0.030 | | 1979 | 9-Oct | 130 | | | | | | 0.030 | | 1979 | 21-Nov | 101 | | | | | | 0.030 | | 1980 | 1-May | 186 | | | | | | 0.360 | | 1980 | 8-Oct | 128 | | | | | | 0.200 | | 1981 | 16-Jul | 59 | | | | | | 0.160 | | 1982 | 19-May | | | | | | | 0.220 | | 1989 | 17-Jul | 174 | 0.023 | 1 | 0.018 | 2 | 0.041 | 0.050 | | 1989 | 30-Aug | 37 | 0.009 | 1 | 0.037 | 2 | 0.046 | 0.013 | | 1989 | 19-Sep | 172 | 0.017 | 1 | 0.05 | 2 | 0.067 | 0.013 | | 1989 | 20-Nov | 124 | 0.1 | 1 | 0.01 | 2 | 0.110 | 0.050 | | 1990 | 26-Jan | 93 | 0.5 | 1 | 0.0025 | 2 | 0.503 | 0.040 | | 1990 | 19-Mar | 70 | 0.2 | 1 | 0.02 | 2 | 0.220 | 0.060 | | 1990 | 15-May | 116 | 0.025 | 1 | 0.01 | 2 | 0.035 | 0.040 | | 1990 | 24-Jul | 63 | 0.025 | 1 | 0.0025 | 2 | 0.028 | 0.040 | | 1990 | 11-Sep | 32 | 0.025 | 1 | 0.01 | 2 | 0.035 | 0.030 | | 1990 | 15-Nov | 73 | 0.1 | 1 | 0.05 | 2 | 0.150 | 0.020 | | 1991 | 17-Jan | 58 | 0.7 | 1 | 0.05 | 2 | 0.750 | 0.020 | | 1991 | 12-Mar | 77 | 0.29 | 1 | 0.06 | 2 | 0.350 | 0.080 | | 1991 | 13-May | 168 | 0.14 | 1 | 0.02 | 2 | 0.160 | 0.100 | | 1991 | 9-Jul | 58 | 0.0125 | 1 | 0.02 | 2 | 0.033 | 0.030 | | 1991 | 18-Sep | 83 | 0.0125 | 1 | 0.02 | 2 | 0.033 | 0.030 | | 1991 | 22-Nov | 50 | 0.34 | 3 | 0.0025 | 2 | 0.343 | 0.020 | | - | | - | - | | | | - | - | Table 3.2-23. Continued. | Year | Date | Discharge
(cfs) | Nitrite +
nitrate
(mg N/l) | | Ammonia
(mg N/l) | | Total
inorganic
nitrogen
(mg N/l) | |------|------------------|--------------------|----------------------------------|---|---------------------|---|--| | 1992 | 17-Jan | 49 | 0.61 | 3 | 0.03 | 2 | 0.640 | | 1992 | 17-3an
18-Mar | 4 <i>9</i>
64 | 0.01 | 3 | 0.03 | 2 | 0.040 | | 1992 | 15-May | 50 | 0.0125 | 3 | 0.02 | 2 | 0.023 | | 1992 | 30-Jul | 3 | 0.0125 | 3 | 0.01 | 2 | 0.063 | | 1992 | 29-Sep | 3.7 | 0.0125 | 3 | 0.02 | 2 | 0.033 | | 1992 | 18-Nov | 51 | 0.49 | 3 | 0.02 | 4 | 0.510 | | 1993 | 13-Jan | 19 | 0.81 | 3 | 0.11 | 4 | 0.920 | | 1993 | 19-Mar | 128 | 0.33 | 3 | 0.13 | 4 | 0.460 | | 1993 | 21-May | 227 | 0.022 | 3 | 0.03 | 4 | 0.052 | | 1993 | 21-Jul | 142 | 0.0125 | 3 | 0.04 | 4 | 0.053 | | 1993 | 24-Sep | 97 | 0.0125 | 3 | 0.02 | 4 | 0.033 | | 1993 | 23-Nov | 80 | 1 | 3 | 0.03 | 4 | 1.030 | | 1994 | 18-Jan | 67 | 0.46 | 3 | 0.03 | 4 | 0.490 | | 1994 | 23-Mar | 90 | 0.14 | 3 | 0.02 | 4 | 0.160 | | 1994 | 17-May | 70 | 0.0125 | 3 | 0.0025 | 4 | 0.015 | | 1994 | 26-May | 56 | 0.0125 | 3 | 0.02 | 4 | 0.033 | | 1994 | 12-Jul | 37 | 0.0125 | 3 | 0.03 | 4 | 0.043 | | 1994 | 20-Sep | 29 | 0.06 | 3 | 0.0025 | 4 | 0.063 | | 1994 | 18-Nov | 73 | 0.46 | 3 | 0.02 | 4 | 0.480 | | 1995 | 16-Jan | 94 | 0.48 | 3 | 0.03 | 4 | 0.510 | | 1995 | 24-Mar | 126 | 0.28 | 3 | 0.02 | 4 | 0.300 | | 1995 | 18-May | 118 | 0.0125 | 3 | 0.00375 | 4 | 0.016 | | 1995 | 14-Jul | 54 | 0.0125 | 3 | 0.00375 | 4 | 0.016 | | 1995 | 19-Sep | 45 | 0.0125 | 3 | 0.00375 | 4 | 0.016 | | 1996 | 25-Apr | 221 | 0.21 | 3 | 0.00375 | 4 | 0.214 | | 1996 | 23-May | 309 | 0.21 | 3 | 0.04 | 4 | 0.250 | | 1996 | 20-Jun | 159 | 0.06 | 3 | 0.03 | 4 | 0.090 | | 1996 | 18-Jul | 137 | 0.06 | 3 | 0.03 | 4 | 0.090 | | 1996 | 22-Aug | 103 | 0.0125 | 3 | 0.00375 | 4 | 0.016 | | 1996 | 19-Sep | 198 | 0.12 | 3 | 0.04 | 4 | 0.160 | | 1997 | 24-Apr | 391 | 0.336 | 3 | 0.047 | 4 | 0.383 | | 1997 | 21-May | 260 | 0.13 | 3 | 0.00375 | 4 | 0.134 | | 1997 | 9-Jun | 282 | 0.083 | 3 | 0.00375 | 4 | 0.087 | | 1997 | 28-Jul | 241 | 0.0125 | 3 | 0.00375 | 4 | 0.016 | | 1997 | 16-Sep | 250 | 0.123 | 3 | 0.00375 | 4 | 0.127 | | 1997 | 8-Oct | 208 | 0.097 | 3 | 0.016 | 4 | 0.113 | | | | | | | | | | ¹total nitrate + nitrite ²total ammonia ³dissolved nitrate + nitrite ⁴dissolved ammonia Table 3.2-24. Estimated nutrient loads at USGS surface-water station near Blackfoot (13068500). | | Average | Total inorganic nitrogen | | | Total phosphorus | | | |-----------|----------------------------------|--------------------------------|---------------------------------------|------------------------|--------------------------------|---------------------------------------|------------------------| | Month | daily
flow (cfs) ¹ | Load (tons/month) ² | Target load (tons/month) ³ | Reduction (tons/month) | Load (tons/month) ² | Target load (tons/month) ⁴ | Reduction (tons/month) | | | | | | | | | | | January | 109 | 1.870 | 2.737 | -0.867 | 0.520 | 0.912 | -0.392 | | February | 121 | 1.892 | 2.769 | -0.877 | 0.526 | 0.923 | -0.397 | | March | 159 | 2.728 | 3.992 | -1.264 | 0.759 | 1.331 | -0.572 | | April | 204 | 3.387 | 4.957 | -1.570 | 0.942 | 1.652 | -0.711 | | May | 246 | 4.221 | 6.177 | -1.956 | 1.174 | 2.059 | -0.885 | | June | 191 | 3.172 | 4.641 | -1.470 | 0.882 | 1.547 | -0.665 | | July | 122 | 2.093 | 3.063 | -0.970 | 0.582 | 1.021 | -0.439 | | August | 140 | 2.402 | 3.515 | -1.113 | 0.668 | 1.172 | -0.504 | | September | 139 | 2.308 | 3.378 | -1.070 | 0.642 | 1.126 | -0.484 | | October | 206 | 3.535 | 5.173 | -1.638 | 0.983 | 1.724 | -0.741 | | November | 180 | 2.989 | 4.374 | -1.385 | 0.831 | 1.458 | -0.627 | | December | 114 | 1.956 | 2.863 | -0.906 | 0.544 | 0.954 | -0.410 | | Total | | 32.554 | 47.640 | -15.086 | 9.052 | 15.880 | -6.828 | ¹from mean daily flows, WY 1964-1998 (from USGS Water Resources Data reports) ²from mean concentrations 1989-1997 (from USGS Water Resources Data reports) $^{^3}$ target load of 0.3 mg/l of total inorganic nitrogen ⁴target load of 0.1 mg/l of total phosphorus ## Data Gaps Additional nutrient data is needed to better define nutrient load allocations. Necessary information includes linkage between targets and support of beneficial uses, natural background levels, limiting nutrient analysis, and nutrient concentrations and flow from Blackfoot River and the equalizing dam and tributaries. More information is needed to determine the effect of Jones Creek on water quality in Wolverine Creek. Land in the Jones Creek watershed, which was dry-farmed in mid-1980s, is now used for hay or pasture (Scott Engle, NRCS/Blackfoot, personal communication). Current contribution of Jones Creek to nutrient loading in Wolverine Creek is unknown, but likely less than mid-1980 levels. # 3.3 Summary of Data Needs Data are needed which would allow for a better understanding of pollutant inputs into waterbodies in Blackfoot River subbasin and their effects on support of beneficial uses. The following is by no means an exhaustive list of all data needs in the Blackfoot River subbasin: - natural background levels of sediment, nitrogen, and phosphorus, - regular stream flow information throughout the year from tributaries, - link between streambank stabilization, and thus reduction in lateral recession rate, and reduction in depth fines, - link between reduction in water column sediment and reduction in depth fines, - paired turbidity and total suspended solids/suspended sediment concentrations in Dry Valley Creek to refine the relationship between the parameters, - streambank stabilization and Proper Functioning Condition status for all 303(d) streams, - depth fines data throughout listed streams through several water years realizing that riffle area sites are subject to change from hydraulic activity, - refinement of nutrient levels necessary to support beneficial uses, - flow, sediment, and nutrient information from mainstem Blackfoot River below equalizing dam. - data to determine extent that organic loading is affecting beneficial uses in the lower Blackfoot River, and - hydraulic modeling of flows in Blackfoot River below Blackfoot Reservoir and possible influence on support of beneficial uses ### **GLOSSARY** **303(d)** Refers to section 303 subsection "d" of the Clean Water Act. 303(d) requires states to develop a list of waterbodies that do not meet water quality standards. This section also requires total maximum daily loads (TMDLs) be prepared for listed waters. Both the list and the TMDLs are subject to U.S. Environmental Protection Agency approval. **305(b)** Refers to section 305 subsection "b" of the Clean Water Act. 305(b) generally describes a report of each state's water quality, and is the principle means by which the U.S. Environmental Protection Agency, congress, and the public evaluate whether U.S. waters meet water quality standards, the progress made in maintaining and restoring water quality, and the extent of the remaining problems. **Acre-Foot** A volume of water that would cover an acre to a depth of one foot. Often used to quantify reservoir storage and the annual discharge of large rivers. **Adsorption** The adhesion of one substance to the surface of another. Clays, for example, can adsorb phosphorus and organic molecules. **Aeration** A process by which water becomes charged with air directly from the atmosphere. Dissolved gases, such as oxygen, are then available for reactions in water. **Aerobic** Describes life, processes, or conditions that require the presence of oxygen. **Adfluvial** Describes fish whose life history involves seasonal migration from lakes to streams for spawning. **Adjunct** In the context of water quality, adjunct refers to areas directly adjacent to focal or refuge habitats that have been degraded by human or natural disturbances and
do not presently support high diversity or abundance of native species. **Alevin** A newly hatched, incompletely developed fish (usually a salmonid) still in nest or inactive on the bottom of a waterbody, living off stored yolk. Algae Non-vascular (without water-conducting tissue) aquatic plants that occur as single cells, colonies, or filaments. **Alluvium** Unconsolidated recent stream deposition. **Ambient** General conditions in the environment. In the context of water quality, ambient waters are those representative of general conditions, not associated with episodic perturbations, or specific disturbances such as a wastewater outfall (Armantrout 1998; EPA 1996). **Anadromous** Fish, such as salmon and sea-run trout, that live part or the majority of their lives in the salt water but return to fresh water to spawn. **Anaerobic** Describes the processes that occur in the absence of molecular oxygen and describes the condition of water that is devoid of molecular oxygen. **Anoxia** The condition of oxygen absence or deficiency. **Anthropogenic** Relating to, or resulting from, the influence of human beings on nature. **Anti-Degradation** Refers to the U.S. Environmental Protection Agency's interpretation of the Clean Water Act goal that states and tribes maintain, as well as restore, water quality. This applies to waters that meet or are of higher water quality than required by state standards. State rules provide that the quality of those high quality waters may be lowered only to allow important social or economic development and only after adequate public participation (IDAPA 58.01.02.051). In all cases, the existing beneficial uses must be maintained. State rules further define lowered water quality to be 1) a measurable change, 2) a change adverse to a use, and 3) a change in a pollutant relevant to the water's uses (IDAPA 58.01.02.003.56). **Aquatic** Occurring, growing, or living in water. **Aquifer** An underground, water-bearing layer or stratum of permeable rock, sand, or gravel capable of yielding of water to wells or springs. **Assemblage (aquatic)** An association of interacting populations of organisms in a given waterbody; for example, a fish assemblage, or a benthic macroinvertebrate assemblage (also see Community) (EPA 1996). Assessment Database (ADB) The ADB is a relational database application designed for the U.S. Environmental Protection Agency for tracking water quality assessment data, such as use attainment and causes and sources of impairment. States need to track this information and many other types of assessment data for thousands of waterbodies, and integrate it into meaningful reports. The ADB is designed to make this process accurate, straightforward, and user-friendly for participating states, territories, tribes, and basin commissions. **Assimilative Capacity** The ability to process or dissipate pollutants without ill effect to beneficial uses. Autotrophic An organism is considered autotrophic if it uses carbon dioxide as its main source of carbon. This most commonly happens through photosynthesis. Batholith A large body of intrusive igneous rock that has more than 40 square miles of surface exposure and no known floor. A batholith usually consists of coarse-grained rocks such as granite. Bedload Material (generally sand-sized or larger sediment) that is carried along the streambed by rolling or bouncing. **Beneficial Use** Any of the various uses of water, including, but not limited to, aquatic biota, recreation, water supply, wildlife habitat, and aesthetics, which are recognized in water quality standards. Beneficial Use Reconnaissance Program (BURP) A program for conducting systematic biological and physical habitat surveys of waterbodies in Idaho. BURP protocols address lakes, reservoirs, and wadeable streams and rivers. **Benthic** Pertaining to or living on or in the bottom sediments of a waterbody. **Benthic Organic Matter** The organic matter on the bottom of a waterbody. **Benthos** Organisms living in and on the bottom sediments of lakes and streams. Originally, the term meant the lake bottom, but it is now applied almost uniformly to the animals associated with the lake and stream bottoms. **Best Management Practices (BMPs)** Structural, nonstructural, and managerial techniques that are effective and practical means to control nonpoint source pollutants. **Best Professional** **Judgment** A conclusion and/or interpretation derived by a trained and/or technically competent individual by applying interpretation and synthesizing information. **Bio accumulate** When the concentration of a substance (e.g., organic compound, metal) increases in organisms at increasingly higher levels of the food chain. **Bioavailable** When a substance (e.g., organic compound, metal) is available for uptake by an organism. Biochemical Oxygen Demand (BOD) The amount of dissolved oxygen used by organisms during the decomposition (respiration) of organic matter, expressed as mass of oxygen per volume of water, over some specified period of time. **Biological Integrity** 1) The condition of an aquatic community inhabiting unimpaired waterbodies of a specified habitat as measured by an evaluation of multiple attributes of the aquatic biota (EPA 1996). 2) The ability of an aquatic ecosystem to support and maintain a balanced, integrated, adaptive community of organisms having a species composition, diversity, and functional organization comparable to the natural habitats of a region (Karr 1991). **Biomass** The weight of biological matter. Standing crop is the amount of biomass (e.g., fish or algae) in a body of water at a given time. Often expressed as grams per square meter. **Biota** The animal and plant life of a given region. **Biotic** A term applied to the living components of an area. **Char** A member of the salmon family closely related to the trouts. Lake trout, brook trout, bull trout, and Dolly Varden are all char. **Clean Water Act** (CWA) The Federal Water Pollution Control Act (Public Law 92-50, commonly known as the Clean Water Act), as last reauthorized by the Water Quality Act of 1987 (Public Law 100-4), establishes a process for states to use to develop information on, and control the quality of, the nation's water resources. **Coliform Bacteria** A group of bacteria predominantly inhabiting the intestines of humans and animals but also found in soil. Coliform bacteria are commonly used as indicators of the possible presence of pathogenic organisms (also see Fecal Coliform Bacteria). **Colluvium** Material transported to a site by gravity. **Community** A group of interacting organisms living together in a given place. **Conductivity** The ability of an aqueous solution to carry electric current, expressed in micro () mhos/cm at 25 °C. Conductivity is affected by dissolved solids and is used as an indirect measure of total dissolved solids in a water sample. **Cretaceous** The final period of the Mesozoic era (after the Jurassic and before the Tertiary period of the Cenozoic era), thought to have covered the span of time between 135 and 65 million years ago. **Criteria** In the context of water quality, numeric or descriptive factors taken into account in setting standards for various pollutants. These factors are used to determine limits on allowable concentration levels, and to limit the number of violations per year. EPA develops criteria guidance; states establish criteria. **Cubic Feet per Second** A unit of measure for the rate of flow or discharge of water. One cubic foot per second is the rate of flow of a stream with a crosssection of one square foot flowing at a mean velocity of one foot per second. At a steady rate, once cubic foot per second is equal to 448.8 gallons per minute and 10,984 acre-feet per day. **Cultural Eutrophication** The process of eutrophication that has been accelerated by human- caused influences. Usually seen as an increase in nutrient loading (also see Eutrophication). **Culturally Induced** **Erosion** Erosion caused by increased runoff or wind action due to the work of humans in deforestation, cultivation of the land, overgrazing, and disturbance of natural drainages; the excess of erosion over the normal for an area (also see Erosion). **Debris Torrent** The sudden down slope movement of soil, rock, and vegetation on steep slopes, often caused by saturation from heavy rains. **Decomposition** The breakdown of organic molecules (e.g., sugar) to inorganic molecules (e.g., carbon dioxide and water) through biological and nonbiological processes. **Depth Fines** Percent by weight of particles of small size within a vertical core of volume of a streambed or lake bottom sediment. The upper size threshold for fine sediment for fisheries purposes varies from 0.8 to 6.5 mm depending on the observer and methodology used. The depth sampled varies but is typically about one foot (30 cm). deput sampled varies but is typically about one foot (50 cm). Those water uses identified in state water quality standards that must be achieved and maintained as required under the Clean Water Act. **Designated Uses** **Discharge** The amount of water flowing in the stream channel at the time of measurement. Usually expressed as cubic feet per second (cfs). **Dissolved Oxygen (DO)** The oxygen dissolved in water. Adequate DO is vital to fish and other aquatic life. **Disturbance** Any event or series of events that disrupts ecosystem, community, or population structure and alters the physical environment. **E. coli** Short for *Escherichia coli*, *E. coli* are a group of bacteria that are a subspecies of coliform bacteria. Most *E. coli* are essential to the healthy life of all warm-blooded animals, including humans. Their presence is often indicative of fecal contamination. **Ecological Indicator** A characteristic of an ecosystem that is related to, or derived from, a measure of a biotic or abiotic variable that can provide quantitative information on
ecological structure and function. An indicator can contribute to a measure of integrity and sustainability. Ecological indicators are often used within the multimetric index framework. **Ecological Integrity** The condition of an unimpaired ecosystem as measured by combined chemical, physical (including habitat), and biological attributes (EPA 1996). **Ecology** The scientific study of relationships between organisms and their environment; also defined as the study of the structure and function of nature. **Ecosystem** The interacting system of a biological community and its non- living (abiotic) environmental surroundings. **Effluent** A discharge of untreated, partially treated, or treated wastewater into a receiving waterbody. **Embeddedness** The extent to which space between streambed cobble or rock is filled by finer sediments. A low level of embeddedness results in greater interstitial space conducive to the production of macroinvertebrates preferred by salmonid and other fish species for food. **Endangered Species** Animals, birds, fish, plants, or other living organisms threatened with imminent extinction. Requirements for declaring a species as endangered are contained in the Endangered Species Act. **Environment** The complete range of external conditions, physical and biological, that affect a particular organism or community. **Eocene** An epoch of the early Tertiary period, after the Paleocene and before the Oligocene. **Eolian** Windblown, referring to the process of erosion, transport, and deposition of material by the wind. **Ephemeral Stream** A stream or portion of a stream that flows only in direct response to precipitation. It receives little or no water from springs and no long continued supply from melting snow or other sources. Its channel is at all times above the water table. (American Geologic Institute 1962). **Erosion** The wearing away of areas of the earth's surface by water, wind, ice, and other forces. **Eutrophic** From Greek for "well nourished," this describes a highly productive body of water in which nutrients do not limit algal growth. It is typified by high algal densities and low clarity. **Eutrophication** 1) Natural process of maturing (aging) in a body of water. 2) The natural and human-influenced process of enrichment with nutrients, especially nitrogen and phosphorus, leading to an increased production of organic matter. **Exceedance** A violation (according to DEQ policy) of the pollutant levels permitted by water quality criteria. **Existing Beneficial Use** or Existing Use A beneficial use actually attained in waters on or after November 28, 1975, whether or not the use is designated for the waters in Idaho's *Water Quality Standards and Wastewater* *Treatment Requirements* (IDAPA 58.01.02). **Exotic Species** A species that is not native (indigenous) to a region. **Extrapolation** Estimation of unknown values by extending or projecting from known values. Fauna Animal life, especially the animals characteristic of a region, period, or special environment. Fecal Coliform Bacteria Bacteria found in the intestinal tracts of all warm-blooded animals > or mammals. Their presence in water is an indicator of pollution and possible contamination by pathogens (also see Coliform Bacteria). **Fecal Streptococci** A species of spherical bacteria including pathogenic strains found in the intestines of warm-blooded animals. In the context of watershed management planning, a feedback loop Feedback Loop is a process that provides for tracking progress toward goals and revising actions according to that progress. **Fixed-Location** Monitoring Sampling or measuring environmental conditions continuously or repeatedly at the same location. Flow See Discharge. Fluvial In fisheries, this describes fish whose life history takes place entirely in streams but migrate to smaller streams for spawning. Focal Critical areas supporting a mosaic of high quality habitats that sustain a diverse or unusually productive complement of native species. **Fully Supporting** In compliance with water quality standards and within the range of > biological reference conditions for all designated and exiting beneficial uses as determined through the Water Body Assessment Guidance (Grafe et al. 2000). **Fully Supporting** Cold Water Reliable data indicate functioning, sustainable cold water biological assemblages (e.g., fish, macroinvertebrates, or algae), none of which have been modified significantly beyond the natural range of reference conditions (EPA 1997). **Fully Supporting but** Threatened An intermediate assessment category describing waterbodies that fully support beneficial uses, but have a declining trend in water quality conditions, which if not addressed, will lead to a "not fully supporting" status. $\begin{tabular}{ll} \textbf{Geographical Information} & A georeferenced database. \end{tabular}$ Systems (GIS) Geometric Mean A back-transformed mean of the logarithmically transformed numbers often used to describe highly variable, right-skewed data (a few large values), such as bacterial data. **Grab Sample** A single sample collected at a particular time and place. It may represent the composition of the water in that water column. **Gradient** The slope of the land, water, or streambed surface. **Ground Water** Water found beneath the soil surface saturating the layer in which it is located. Most ground water originates as rainfall, is free to move under the influence of gravity, and usually emerges again as stream flow. **Growth Rate** A measure of how quickly something living will develop and grow, such as the amount of new plant or animal tissue produced per a given unit of time, or number of individuals added to a population. **Habitat** The living place of an organism or community. **Headwater** The origin or beginning of a stream. **Hydrograph** How the flow of a stream changes over the year. The hydrograph of a typical undammed Idaho stream is high flow in the spring associated with snow melt followed by decreasing flow through the early fall after which flow increases due to increased precipitation. **Hydrologic Basin** The area of land drained by a river system, a reach of a river and its tributaries in that reach, a closed basin, or a group of streams forming a drainage area (also see Watershed). **Hydrologic Cycle** The cycling of water from the atmosphere to the earth (precipitation) and back to the atmosphere (evaporation and plant transpiration). Atmospheric moisture, clouds, rainfall, runoff, surface water, ground water, and water infiltrated in soils are all part of the hydrologic cycle. ### **Hydrologic Unit** One of a nested series of numbered and named watersheds arising from a national standardization of watershed delineation. The initial 1974 effort (USGS 1987) described four levels (region, subregion, accounting unit, cataloging unit) of watersheds throughout the United States. The fourth level is uniquely identified by an eight-digit code built of two-digit fields for each level in the classification. Originally termed a cataloging unit, fourth field hydrologic units have been more commonly called subbasins. Fifth and sixth field hydrologic units have since been delineated for much of the country and are known as watershed and subwatersheds, respectively. Hydrologic Unit Code (HUC) The number assigned to a hydrologic unit. Often used to refer to fourth field hydrologic units. Hydrology The science dealing with the properties, distribution, and circulation of water. **Impervious** Describes a surface, such as pavement, that water cannot penetrate. Influent A tributary stream. Inorganic Materials not derived from biological sources. Instantaneous A condition or measurement at a moment (instant) in time. Intergravel Dissolved Oxygen The concentration of dissolved oxygen within spawning gravel. Consideration for determining spawning gravel includes species, water depth, velocity, and substrate. **Intermittent Stream** 1) A stream that flows only part of the year, such as when the ground water table is high or when the stream receives water from springs or from surface sources such as melting snow in mountainous areas. The stream ceases to flow above the streambed when losses from evaporation or seepage exceed the available stream flow. 2) A stream that has a period of zero flow for at least one week during most years. **Interstate Waters** Waters that flow across or form part of state or international boundaries, including boundaries with Indian nations. **Irrigation Return Flow** Surface (and subsurface) water that leaves a field following the application of irrigation water and eventually flows into streams. **Key Watershed** A watershed that has been designated in Idaho Governor Batt's > State of Idaho Bull Trout Conservation Plan (1996) as critical to the long-term persistence of regionally important trout populations. **Knickpoint** Any interruption or break of slope. **Land Application** A process or activity involving application of wastewater, surface water, or semi-liquid material to the land surface for the purpose of treatment, pollutant removal, or ground water recharge. Lentic Very low to non-flowing water (e.g., lakes and reservoirs). **Limiting Factor** A chemical or physical condition that determines the growth > potential of an organism. This can result in a complete inhibition of growth, but typically results in less than maximum growth rates. Limnology The scientific study of fresh water, especially the history, geology, biology, physics, and chemistry of lakes. Load(ing) The quantity of a substance entering a receiving stream, usually > expressed in pounds or kilograms per day or tons per year. Loading is the product of flow (discharge) and concentration. **Load Allocation (LA)** A portion of a waterbody's load capacity for a given pollutant that is given to a particular nonpoint source (by class, type, or geographic area). **Loading Capacity (LC)**
A determination of how much pollutant a waterbody can receive > over a given period without causing violations of state water quality standards. Upon allocation to various sources, and a margin of safety, it becomes a total maximum daily load. Loam Refers to a soil with a texture resulting from a relative balance of sand, silt, and clay. This balance imparts many desirable characteristics for agricultural use. Loess A uniform wind-blown deposit of silty material. Silty soils are among the most highly erodible. Lotic An aquatic system with flowing water such as a brook, stream, or river where the net flow of water is from the headwaters to the mouth. **Luxury Consumption** A phenomenon in which sufficient nutrients are available in either the sediments or the water column of a waterbody, such that aquatic plants take up and store an abundance in excess of the plants' current needs. Macroinvertebrate An invertebrate animal (without a backbone) large enough to be seen without magnification and retained by a 500 m mesh (U.S. #30) screen. **Macrophytes** Rooted and floating vascular aquatic plants, commonly referred to as water weeds. These plants usually flower and bear seeds. Some forms, such as duckweed and coontail (Ceratophyllum sp.), are free-floating forms not rooted in sediment. Margin of Safety (MOS) An implicit or explicit portion of a waterbody's loading capacity set aside to allow the uncertainly about the relationship between the pollutant loads and the quality of the receiving waterbody. This is a required component of a total maximum daily load (TMDL) and is often incorporated into conservative assumptions used to develop the TMDL (generally within the calculations and/or models). The MOS is not allocated to any sources of pollution. **Mass Wasting** A general term for the down slope movement of soil and rock material under the direct influence of gravity. Mean Describes the central tendency of a set of numbers. The arithmetic mean (calculated by adding all items in a list, then dividing by the number of items) is the statistic most familiar to most people. Median The middle number in a sequence of numbers. If there are an even number of numbers, the median is the average of the two middle numbers. For example, 4 is the median of 1, 2, 4, 14, 16; and 6 is the median of 1, 2, 5, 7, 9, 11. Mesotrophic A term referring to waterbodies that are characterized by levels of nutrients and biotic productivity somewhere between eutrophic and oligotrophic. Metric 1) A discrete measure of something, such as an ecological indicator (e.g., number of distinct taxon). 2) The metric system of measurement. Milligrams per Liter (mg/l) A unit of measure for concentration in water, essentially equivalent to parts per million (ppm). Million gallons per day (MGD) A unit of measure for the rate of discharge of water, often used to measure flow at wastewater treatment plants. One MGD is equal to 1.547 cubic feet per second. **Miocene** Of, relating to, or being an epoch of, the Tertiary between the Pliocene and the Oligocene periods, or the corresponding system of rocks. **Monitoring** A periodic or continuous measurement of the properties or conditions of some medium of interest, such as monitoring a waterbody. **Mouth** The location where flowing water enters into a larger waterbody. National Pollution Discharge Elimination System (NPDES) A national program established by the Clean Water Act for permitting point sources of pollution. Discharge of pollution from point sources is not allowed without a permit. **Natural Condition** A condition indistinguishable from that without human-caused disruptions. **Nitrogen** An element essential to plant growth, and thus is considered a nutrient. **Nodal** Areas that are separated from focal and adjunct habitats, but serve critical life history functions for individual native fish. **Nonpoint Source** A dispersed source of pollutants, generated from a geographical area when pollutants are dissolved or suspended in runoff and then delivered into waters of the state. Nonpoint sources are without a discernable point or origin. They include, but are not limited to, irrigated and non-irrigated lands used for grazing, crop production, and silviculture; rural roads; construction and mining sites; log storage or rafting; and recreation sites. **Not Assessed (NA)** A concept and an assessment category describing waterbodies that have been studied, but are missing critical information needed to complete an assessment. **Not Attainable** A concept and an assessment category describing waterbodies that demonstrate characteristics that make it unlikely that a beneficial use can be attained (e.g., a stream that is dry but designated for salmonid spawning). **Not Fully Supporting** Not in compliance with water quality standards or not within the range of biological reference conditions for any beneficial use as determined through the *Water Body Assessment Guidance* (Grafe et al. 2000). Not Fully Supporting **Cold Water** At least one biological assemblage has been significantly modified beyond the natural range of its reference condition (EPA 1997). **Nuisance** Anything which is injurious to the public health or an obstruction to the free use, in the customary manner, of any waters of the state. **Nutrient** Any substance required by living things to grow. An element or its chemical forms essential to life, such as carbon, oxygen, nitrogen, and phosphorus. Commonly refers to those elements in short supply, such as nitrogen and phosphorus, which usually limit growth. **Nutrient Cycling** The flow of nutrients from one component of an ecosystem to another, as when macrophytes die and release nutrients that become available to algae (organic to inorganic phase and return). **Oligotrophic** The Greek term for "poorly nourished." This describes a body of water in which productivity is low and nutrients are limiting to algal growth, as typified by low algal density and high clarity. **Organic Compound** Carbon-based compounds that can be natural (e.g., fecal material) or human made (e.g., PCB) in origin. Organic Matter Compounds manufactured by plants and animals that contain principally carbon. Organochlorine Compound Organic compounds that include chlorine most of which are human made (e.g., PCB) Orthophosphate A form of soluble inorganic phosphorus most readily used for algal growth. **Oxygen-Demanding** **Materials** Those materials, mainly organic matter, in a waterbody which consume oxygen during decomposition. **Parameter** A variable, measurable property whose value is a determinant of the characteristics of a system; e.g., temperature, dissolved oxygen, and fish populations are parameters of a stream or lake. **Partitioning** The sharing of limited resources by different races or species; use of different parts of the habitat, or the same habitat at different times. Also the separation of a chemical into two or more phases, such as partitioning of phosphorus between the water column and sediment. **Pathogens** Disease-producing organisms (e.g., bacteria, viruses, parasites). **Perennial Stream** A stream that flows year-around in most years. Periphyton Attached microflora (algae and diatoms) growing on the bottom of a waterbody or on submerged substrates, including larger plants. Pesticide Substances or mixtures of substances intended for preventing, destroying, repelling, or mitigating any pest. Also, any substance or mixture intended for use as a plant regulator, defoliant, or desiccant. рH The negative log_{10} of the concentration of hydrogen ions, a measure which in water ranges from very acid (pH=1) to very alkaline (pH=14). A pH of 7 is neutral. Surface waters usually measure between pH 6 and 9. **Phased TMDL** A total maximum daily load (TMDL) that identifies interim load allocations and details further monitoring to gauge the success of management actions in achieving load reduction goals and the effect of actual load reductions on the water quality of a waterbody. Under a phased TMDL, a refinement of load allocations, waste load allocations, and the margin of safety is planned at the outset. **Phosphorus** An element essential to plant growth, often in limited supply, and thus considered a nutrient. **Physiochemical** In the context of bioassessment, the term is commonly used to mean the physical and chemical factors of the water column that relate to aquatic biota. Examples in bioassessment usage include saturation of dissolved gases, temperature, pH, conductivity, dissolved or suspended solids, forms of nitrogen, and phosphorus. This term is used interchangeable with the terms "physical/chemical" and "physicochemical." **Plankton** Microscopic algae (phytoplankton) and animals (zooplankton) that float freely in open water of lakes and oceans. **Point Source** A source of pollutants characterized by having a discrete conveyance, such as a pipe, ditch, or other identifiable "point" of discharge into a receiving water. Common point sources of pollution are industrial and municipal wastewater. **Pollutant** Generally, any substance introduced into the environment that adversely affects the usefulness of a resource or the health of humans, animals, or ecosystems. **Pollution** A very broad concept that encompasses human-caused changes in the environment which alter the functioning of natural processes and produce undesirable environmental and health effects. This includes human-induced alteration of the physical, biological, chemical, and radiological integrity of water and other media. **Population** A group of interbreeding organisms occupying a particular space; the number of humans or other living creatures in a designated area. **Pretreatment** The reduction in the amount of pollutants, elimination of certain pollutants, or alteration of the nature of pollutant properties in wastewater prior to, or in lieu of, discharging or otherwise introducing such wastewater into a publicly
owned wastewater treatment plant. **Primary Contact** Recreation Water-related activities (e.g., swimming) where ingestion of water is common. **Primary Productivity** The rate at which algae and macrophytes fix carbon dioxide using light energy. Commonly measured as milligrams of carbon per square meter per hour. **Protocol** A series of formal steps for conducting a test or survey. **Qualitative** Descriptive of kind, type, or direction. Quality Assurance (QA) A program organized and designed to provide accurate and precise results. Included are the selection of proper technical methods, tests, or laboratory procedures; sample collection and preservation; the selection of limits; data evaluation; quality control; and personnel qualifications and training. The goal of QA is to assure the data provided are of the quality needed and claimed (Rand 1995; EPA 1996). **Quality Control (QC)** Routine application of specific actions required to provide information for the quality assurance program. Included are standardization, calibration, and replicate samples. QC is implemented at the field or bench level (Rand 1995; EPA 1996). **Quantitative** Descriptive of size, magnitude, or degree. \mathbb{R}^2 A measurement of the relationship between two variables in a correlation analysis. R² ranges from 0 to 1 with the values closest to 1 indicating the strongest relationship. **Reach** A stream section with fairly homogenous physical characteristics. **Reconnaissance** An exploratory or preliminary survey of an area. **Reference** A physical or chemical quantity whose value is known, and thus is used to calibrate or standardize instruments. **Reference Condition** 1) A condition that fully supports applicable beneficial uses with little affect from human activity and represents the highest level of support attainable. 2) A benchmark for populations of aquatic ecosystems used to describe desired conditions in a biological assessment and acceptable or unacceptable departures from them. The reference condition can be determined through examining regional reference sites, historical conditions, quantitative models, and expert judgment (Hughes 1995). **Reference Site** A specific locality on a waterbody that is minimally impaired and is representative of reference conditions for similar waterbodies. **Regression** The comparison of two parameters to determine if a relationship exists. For example, a comparison of graduating seniors would most likely show an overall positive relationship between an individual's height and weight. **Representative Sample** A portion of material or water that is as similar in content and consistency as possible to that in the larger body of material or water being sampled. **Resident** A term that describes fish that do not migrate. **Respiration** A process by which organic matter is oxidized by organisms, including plants, animals, and bacteria. The process converts organic matter to energy, carbon dioxide, water, and lesser constituents. **Riffle** A relatively shallow, gravelly area of a streambed with a locally fast current, recognized by surface choppiness. Also an area of higher streambed gradient and roughness. **Riparian** Associated with aquatic (stream, river, lake) habitats. Living or located on the bank of a waterbody. Riparian Habitat Conservation Area (RHCA) A U.S. Forest Service description of land within the following number of feet up-slope of each of the banks of streams: 300 feet from perennial fish-bearing streams150 feet from perennial non-fish-bearing streams - 100 feet from intermittent streams, wetlands, and ponds in priority watersheds. **River** A large, natural, or human-modified stream that flows in a defined course or channel, or a series of diverging and converging channels. **Runoff** The portion of rainfall, melted snow, or irrigation water that flows across the surface, through shallow underground zones (interflow), and through ground water to creates streams. **Salmonids** Fish that are members of the salmon family including trout, char, salmon, and whitefish. **Secondary Contact** Recreation Water-related activities (e.g., fishing) where ingestion of water is unlikely. **Sediment(s)** Deposits of fragmented materials from weathered rocks and organic material that were suspended in, transported by, and eventually deposited by water or air. **Sediment Delivery Rate** Rate (percentage) of erosion that is deposited in a body of water. **Sediment yield** Amount of sediment lost from an area of land or length of stream that is deposited in a waterbody expressed in mass per area, or length, per time (e.g., tons/acre/year, tons/mile/year). **Settleable Solids** The volume of material that settles out of one liter of water in one hour. **Sinusity** The curving back and forth of a stream (i.e., deviation from a straight line), usually quantified as the ratio of actual length to point-to-point length. **Species** 1) A reproductively isolated aggregate of interbreeding organisms having common attributes and usually designated by a common name. 2) An organism belonging to such a category. **Spring** Ground water seeping out of the earth where the water table intersects the ground surface. **Stagnation** The absence of mixing in a waterbody. **Standard** See Water Quality Standard. **Stenothermal** Unable to tolerate a wide temperature range. **Storm Water Runoff** Rainfall that quickly runs off the land after a storm. In developed watersheds the water flows off roofs and pavement into storm drains that may feed quickly and directly into the stream. The water often carries pollutants picked up from these surfaces. **Stratification** An Idaho Department of Environmental Quality classification method used to characterize comparable units (also called classes or strata). **Stream** A natural water course containing flowing water, at least part of the year. Together with dissolved and suspended materials, a stream normally supports communities of plants and animals within the channel and the riparian vegetation zone. **Stream Order** Hierarchical ordering of streams based on the degree of branching. A first-order stream is an unforked or unbranched stream. Under Strahler's (1957) system, higher order streams result from the joining of two streams of the same order. **Stressors** Physical, chemical, or biological entities that can induce adverse effects on ecosystems or human health. **Subbasin** A large watershed of several hundred thousand acres. This is the name commonly given to 4th field hydrologic units (also see Hydrologic Unit). **Subbasin Assessment** (SBA) A watershed-based problem assessment that is the first step in developing a total maximum daily load in Idaho. **Subwatershed** A smaller watershed area delineated within a larger watershed, often for purposes of describing and managing localized conditions. Also proposed for adoption as the formal name for 6^{th} field hydrologic units. **Surface Fines** Sediments of small size deposited on the surface of a streambed or lake bottom. The upper size threshold for fine sediment for fisheries purposes varies from 0.8 to 605 mm depending on the observer and methodology used. Results are typically expressed as a percentage of observation points with fine sediment. Surface Runoff Precipitation, snow melt, or irrigation water in excess of what can infiltrate the soil surface and be stored in small surface depressions; a major transporter of nonpoint source pollutants in rivers, streams, and lakes. Surface runoff is also called overland flow. **Surface Water** All water naturally open to the atmosphere (rivers, lakes, reservoirs, streams, impoundments, seas, estuaries, etc.) and all springs, wells, or other collectors that are directly influenced by surface water. **Suspended Sediments** Fine material (usually sand size or smaller) that remains suspended by turbulence in the water column until deposited in areas of weaker current. These sediments cause turbidity and, when deposited, reduce living space within streambed gravels and can cover fish eggs or alevins. **Target** An amount of pollutant or other measurable characteristic of a waterbody set as a goal for restoration of uses. A target is not an official state rule or regulation. Targets are often associated with narrative water quality standards and reflect the most current scientific understanding. Taxon Any formal taxonomic unit or category of organisms (e.g., species, genus, family, order). The plural of taxon is taxa (Armantrout 1998). **Tertiary** An interval of geologic time lasting from 66.4 to 1.6 million years ago. It constitutes the first of two periods of the Cenozoic Era, the second being the Quaternary. The Tertiary has five subdivisions, which from oldest to youngest are the Paleocene, Eocene, Oligocene, Miocene, and Pliocene epochs. **Thalweg** The center of a stream's current, where most of the water flows. **Threatened Species** Species, determined by the U.S. Fish and Wildlife Service, which are likely to become endangered within the foreseeable future throughout all or a significant portion of their range. **Total Dissolved Solids** Dry weight of all material in solution in a water sample as determined by evaporating and drying filtrate. **Total Inorganic Nitrogen (TIN)** The inorganic component (nitrate, nitrite, ammonia) of nitrogen in a system that is most readily available for uptake by plants. Total Maximum Daily Load (TMDL) A TMDL is a waterbody's loading capacity after it has been allocated among pollutant sources. It can be expressed on a time basis other than daily if appropriate. Sediment loads, for example, are often calculated on an annual bases. TMDL = Loading Capacity = Load Allocation + Waste Load Allocation + Margin of Safety. In common usage, a TMDL also refers to the written document that contains the statement of loads and supporting analyses, often incorporating TMDLs for several waterbodies and/or pollutants within a given
watershed. Total Suspended Solids (TSS) The dry weight of material retained on a filter after filtration. Filter pore size and drying temperature can vary. American Public Health Association Standard Methods (Greenborg, Clescevi, and Eaton 1995) call for using a filter of 2.0 micron or smaller; a 0.45 micron filter is also often used. This method calls for drying at a temperature of 103-105 °C. **Toxic Pollutants** Materials that cause death, disease, or birth defects in organisms that ingest or absorb them. The quantities and exposures necessary to cause these effects can vary widely. **Tributary** A stream feeding into a larger stream or lake. **Trophic State** The level of growth or productivity of a lake as measured by phosphorus content, chlorophyll *a* concentrations, amount (biomass) of aquatic vegetation, algal abundance, and water clarity. **Turbidity** A measure of the extent to which light passing through water is scattered by fine suspended materials. The effect of turbidity depends on the size of the particles (the finer the particles, the greater the effect per unit weight) and the color of the particles. Vadose Zone The unsaturated region from the soil surface to the ground water table. **Waste Load Allocation** (WLA) The portion of receiving water's loading capacity that is allocated to one of its existing or future point sources of pollution. Waste load allocations specify how much pollutant each point source may release to a waterbody. Number (WBID) Water Body Identification A number that uniquely identifies a waterbody in Idaho, ties into the Idaho Water Quality Standards and GIS information. **Water Column** Water between the interface with the air at the surface and the interface with the sediment layer at the bottom. The idea derives from a vertical series of measurements (oxygen, temperature, phosphorus) used to characterize water. **Water Pollution** Any alteration of the physical, thermal, chemical, biological, or radioactive properties of any waters of the state, or the discharge of any pollutant into the waters of the state, which will or is likely to create a nuisance or to render such waters harmful, detrimental, or injurious to public health, safety, or welfare; to fish and wildlife; or to domestic, commercial, industrial, recreational, aesthetic, or other beneficial uses. **Water Quality** A term used to describe the biological, chemical, and physical characteristics of water with respect to its suitability for a beneficial use. **Water Quality Criteria** Levels of water quality expected to render a body of water suitable for its designated uses. Criteria are based on specific levels of pollutants that would make the water harmful if used for drinking, swimming, farming, or industrial processes. **Water Quality Limited** A label that describes waterbodies for which one or more water quality criterion is not met or beneficial uses are not fully supported. Water quality limited segments may or may not be on a 303(d) list. **Water Quality Limited** Segment (WQLS) Any segment placed on a state's 303(d) list for failure to meet applicable water quality standards, and/or is not expected to meet applicable water quality standards in the period prior to the next list. These segments are also referred to as "303(d) listed." **Water Quality Management Plan** A state or area-wide waste treatment management plan developed and updated in accordance with the provisions of the Clean Water Act. Water Quality Modeling The prediction of the response of some characteristics of lake or stream water based on mathematical relations of input variables such as climate, stream flow, and inflow water quality. Water Quality Standards State-adopted and EPA-approved ambient standards for waterbodies. The standards prescribe the use of the waterbody and establish the water quality criteria that must be met to protect designated uses. Water Table The upper surface of ground water; below this point, the soil is saturated with water. **Waterbody** A stream, river, lake, estuary, coastline, or other water feature, or portion thereof. Watershed 1) All the land which contributes runoff to a common point in a drainage network, or to a lake outlet. Watersheds are infinitely nested, and any large watershed is composed of smaller "subwatersheds." 2) The whole geographic region which contributes water to a point of interest in a waterbody. Wetland An area that is at least some of the time saturated by surface or ground water so as to support with vegetation adapted to saturated soil conditions. Examples include swamps, bogs, fens, and marshes. **Young of the Year** Young fish born the year captured, evidence of spawning activity. ## LITERATURE CITED - American Geologic Institute. 1962. Dictionary of geologic terms. Doubleday, Garden City, New York. - Armantrout, N. B., compiler. 1998. Glossary of aquatic habitat inventory terminology. American Fisheries Society, Bethesda, Maryland. - Aware, Inc. 1979. Monthly statistical summary of baseline surface and subsurface hydrologic conditions. Report to FMC Corporation, Pocatello, Idaho. - Balmer, D. K., and J. B. Noble. 1979. Water resources of the Fort Hall Indian Reservation, Fort Hall, Idaho. Final Report of Robinson and Noble, Inc., to the Shoshone-Bannock Indian Tribes, Fort Hall, Idaho. - Batt, P. E. 1996. Governor Philip E. Batt's Idaho bull trout conservation plan. State of Idaho, Office of the Governor, Boise. - Benson, C. S., and T. Stegner. 1995. Socioeconomic overview for the Caribou National Forest. Report of Department of Economics, Idaho State University, to Caribou National Forest, Pocatello, Idaho. - Bingham County Local Working Group. 1997. Conservation needs assessment. Natural Resources Conservation Service, Blackfoot, Idaho. - BLM (Bureau of Land Management). 1987. Pocatello Resource Management Plan and Environmental Impact Statement (draft). Bureau of Land Management, Idaho Falls District Office, Idaho Falls, Idaho. - BLM (Bureau of Land Management) and USFS (U. S. Forest Service). 1976. Final Environmental Impact Statement: development of phosphate resources in southeast Idaho, volumes I-III. U. S. Government Printing Office 780-200/277, Washington, D. C. - BLM (Bureau of Land Management), Forest Service, and USACE (U. S. Army Corps of Engineers). 1999. Draft Environmental Impact Statement: FMC Dry Valley Mine, south extension project. Bureau of Land Management, Pocatello Resource Area, Pocatello, Idaho. - Bothwell, M. L. 1989. Phosphorus limited growth dynamics of lotic periphytic diatom communities: areal biomass and cellular growth rate responses. Canadian Journal of Fisheries and Aquatic Sciences 46:1293-1301. - Bothwell, M. L. 1992. Eutrophication of rivers by nutrients in treated kraft pulp mill effluent. Water Pollution Research Journal of Canada 27:447-472. - Burton, T. A., G. W. Harvey, and M. L. McHenry. 1990. Protocols for assessment of dissolved oxygen, fine sediment and salmonid embryo survival in an artificial redd. Idaho Department of Health and Welfare, Division of Environmental Quality, Water Quality Monitoring Protocols Report 1, Boise. - Caribou National Forest. 1985. Land and resource management plan. Caribou National Forest, Pocatello, Idaho. - Caribou National Forest. 1992. Five year monitoring report, 1986 to 1991: Land and Resource Management Plan. Caribou National Forest, Pocatello, Idaho. - Central Bingham Soil and Water Conservation District. 1998. Five year plan. Central Bingham Soil and Water Conservation District, Blackfoot, Idaho. - Crist, L., and P. B. Holden. 1986. A fisheries survey of the Snake, Portneuf and Blackfoot rivers adjacent to the Fort Hall Indian Reservation. Report of BIO/WEST to Shoshone-Bannock Indian Tribes, Fort Hall, Idaho. - Cuplin, P. 1963. Blackfoot River fishery investigation. Idaho Department of Fish and Game, Job Completion Report, Project F 38-R, Boise. - Dion, N. P. 1974. An estimate of leakage from Blackfoot Reservoir to Bear River Basin, southeastern Idaho. Idaho Department of Water Administration, Water Information Bulletin 34, Boise. - Division of Environmental Quality. 1991. South Fork Salmon River TMDL. Idaho Division of Environmental Quality, Boise. - Division of Environmental Quality. 1992. The 1992 Idaho water quality status report. Idaho Department of Health and Welfare, Division of Environmental Quality, Boise. - Division of Environmental Quality. 1996a. 1996 Beneficial Use Reconnaissance Project workplan. Idaho Division of Environmental Quality, Boise. - Division of Environmental Quality. 1996b. 1996 Water Body Assessment Guidance: a stream to standards process. Idaho Division of Environmental Quality, Boise. - Division of Environmental Quality. 1998. Draft Lower Boise River TMDL: Subbasin Assessment, Total Maximum Daily Loads. Idaho Division of Environmental Quality, Boise. - Division of Environmental Quality. 1999a. Draft Portneuf River TMDL: Water Body Assessment and Total Maximum Daily Load. Idaho Division of Environmental Quality, Boise. - Division of Environmental Quality. 1999b. Draft Lemhi River Watershed TMDL. Idaho Division of Environmental Quality, Boise. - Don Chapman Consultants, Inc. 1986. Existing fish populations in the vicinity of the proposed Blackfoot hydropower project, FERC #9725. Report to Ted Sorenson, Idaho Falls, Idaho. - Drewes, B. 1987. Water quality status: lower Blackfoot River, Bingham County, Idaho, 1987. Idaho Department of Health and Welfare, Water Quality Bureau, Water Quality Status Report 78, Boise. - Ecosystem Research Institute. 1995. Lower Bear River water quality management plan. Report to Bear River Resource Conservation and Development Project, Logan, Utah. - EIFAC (European Inland Fisheries Advisory Commission). 1964. Water quality criteria for European freshwater fish. Report on finely divided solids and inland fisheries. EIFAC (European Inland Fisheries Advisory Commission) Technical Paper 1. - Endicott, C. L., and T. E. McMahon. 1996.
Development of a TMDL to reduce nonpoint source sediment pollution in Deep Creek, Montana. Report to Montana Department of Environmental Quality, Helena. - EPA (Environmental Protection Agency). 1986. Quality criteria for water, 1986. EPA, Report 440/5-86-001, Washington, D. C. - EPA (Environmental Protection Agency). 1991. Guidance for water quality-based decisions: the TMDL process. EPA, Report 440/4-91-001, Washington, D. C. - EPA (Environmental Protection Agency). 1996. Biological criteria: technical guidance for streams and small rivers. EPA, Report 822-B-96-001, Washington, D. C. - EPA (Environmental Protection Agency). 1997. Guidelines for preparation of the comprehensive state water quality assessments (305(b) reports) and electronic updates: supplement. EPA, Report 841-B-97-002B, Washington, D. C. - Fore, L. S. 2000. Using diatoms to assess the biological integrity of Idaho rivers. Report of Statistical Design to Idaho Department of Environmental Quality, Twin Falls. - Grabow, G. L., J. Spooner, L. A. Lombardo, and D. E. Line. 1998. Detecting water quality changes before and after BMP implementation: use of a spreadsheet for statistical analysis. North Carolina State University, NWQEP Notes 92, Raleigh. - Grafe, C. S., M. J. McIntyre, C. A. Mebane, and D. T. Mosier. 2000. The Idaho Department of Environmental Quality water body assessment guidance, 2nd edition. Idaho Department of Environmental Quality, Boise - Gray, J. R., G. D. Glysson, L. M. Turcios, and G. E. Schwarz. 2000. Comparability of suspended-sediment concentration and total suspended solids data. U. S. Geological Survey, Water-Resources Investigations Report 00-4191, Reston, Virginia. - Greenborg, A. E., L. S. Clescevi, and A. D. Eaton, editors. 1992. Standard methods for the examination of water and wastewater, 18th edition. American Public Health Association, Washington, D.C. - Hall, T. J. 1986. A laboratory study of the effects of fine sediments on survival of three species of Pacific salmon from eyed egg to fry emergence. National Council of the Paper Industry for Air and Stream Improvement, Technical Bulletin 482, New York. - Hancock, J. A., and E. Bybee. 1978. Clean water for Bannock and Caribou counties, Idaho. Southeast Idaho Council of Governments, Report 219, Pocatello, Idaho. - Heimer, J. T. 1978. Turbidity concentrations and suspended sediment discharge in streams in southeastern Idaho. Idaho Department of Fish and Game, Boise. - Heimer, J. T. 1984. Regional fishery management investigations. Idaho Department of Fish and Game, Job Performance Report, Project F-71-R-8, Boise. - Heimer, J. T., D. Schill, M. Harenda, and T. Ratzlaff. 1987. Regional fisheries management investigations. Idaho Department of Fish and Game, Job Performance Report, Project F-71-R-11, Boise. - Hughes, R. M. 1995. Defining acceptable biological status by comparing with reference condition. in W. S. Davis and T.P. Simon, editors. Biological assessment and criteria: tools for water resource planning. CRC Press, Boca Raton, Florida. - IDECS (Idaho Department of Environmental and Community Services). 1973. Draft water quality management plan, Upper Snake River Basin. Idaho Department of Environmental and Community Services, Boise. - Idaho Department of Health and Welfare. 1977. Idaho, a program for nonpoint source pollution control. Idaho Department of Health and Welfare, Boise. - Idaho Department of Health and Welfare. nda. Water quality standards and wastewater treatment requirements. Idaho Department of Health and Welfare, Boise. - Idaho Department of Water Administration. 1971. Inventory of dams in the state of Idaho. Idaho Department of Water Administration, Boise. - Imhoff, K. 1955. The final step in sewage treatment. Sewage and Industrial Wastes 27(3):332-335. - Joy, J., and B. Patterson. 1997. A suspended sediment and DDT total maximum daily load evaluation report for the Yakima River. Washington State Department of Ecology, Publication 97-321, Olympia. - Karr, J. R. 1991. Biological integrity: a long-neglected aspect of water resource management. Ecological Applications 1:66-84. - Kelly, G. D. 1977. A brief summary of suspended sediment production data collected from a few streams of the Diamond Creek Planning Unit, Caribou National Forest. Caribou National Forest, Pocatello, Idaho. - Low, W. H. 1981. Radionuclide concentrations in streams in the upper Blackfoot River basin, southeastern Idaho. U. S. Geological Survey, Water-Resources Investigations, Open-File Report 81-142, Boise, Idaho. - Mackenthun, K. M. 1973. Toward a cleaner environment. U. S. Environmental Protection Agency, Washington, D. C. - Maret, T. R., and D. S. Ott. 1997. Organochlorine compounds in fish tissue and bed sediment in the upper Snake River basin, Idaho and western Wyoming, 1992-94. U. S. Geological Survey, Water-Resources Investigations Report 97-4080, Boise, Idaho. - Maret, T. R., C. T. Robinson, and G. W. Minshall. 1997. Fish assemblages and environmental correlates in least-disturbed streams of the upper Snake River basin. Transactions of the American Fisheries Society 126:200-216. - Mariah Associates. 1982. Ecological analysis of J. R. Simplot Company's proposed slurry pipeline, southeast Idaho addendum: analysis of the aquatic resources of Stewart Creek. Report to J. R. Simplot, Co., Pocatello, Idaho. - Mariah Associates, Inc. 1990. Aquatic baseline study for FMC's Dry Valley phosphate mine, Caribou County, Idaho. Report to FMC Corporation, Pocatello, Idaho. - Mariah Associates, Inc. 1991a. Aquatic monitoring program for Conda Partnership's North Maybe Mine Extension, Caribou County, Idaho: 1990 results. Report to Conda Partnership, Soda Springs, Idaho. - Mariah Associates, Inc. 1991b. Aquatic baseline study for FMC's Dry Valley phosphate mine, Caribou County, Idaho. Report to FMC Corporation, Pocatello, Idaho. - Mariah Associates, Inc. 1992a. Aquatic monitoring program for Rhone-Poulenc's Wooley Valley Operation, Caribou County, Idaho. Final report to Rhone-Poulenc Basic Chemicals Company, Montpelier, Idaho. - Mariah Associates, Inc. 1992b. Aquatic baseline study for FMC's Dry Valley phosphate mine, Caribou County, Idaho. Report to FMC Corporation, Pocatello, Idaho. - Mariah Associates, Inc. 1993a. Aquatic monitoring program for Conda Partnership's North Maybe Mine Extension, Caribou County, Idaho: 1990-1992. Final report to Conda Partnership, Soda Springs, Idaho. - Mariah Associates, Inc. 1993b. Aquatic baseline study for FMC's Dry Valley phosphate mine, Caribou County, Idaho. Report to FMC Corporation, Pocatello, Idaho. - Mariah Associates, Inc. 1994. Aquatic baseline study for FMC's Dry Valley phosphate mine, Caribou County, Idaho. Report to FMC Corporation, Pocatello, Idaho. - Mariah Associates, Inc. 1995. Aquatic baseline study for FMC's Dry Valley phosphate mine, Caribou County, Idaho. Report to FMC Corporation, Pocatello, Idaho. - Mariah Associates, Inc. 1997. Aquatic baseline study for FMC's Dry Valley phosphate mine, Caribou County, Idaho. Report to FMC Corporation, Pocatello, Idaho. - McSorley, M. R. 1977. Water quality studies: Marsh Creek, Portneuf River, Bear River, and Blackfoot River, Bannock and Caribou counties. Report of Idaho Department of Health and Welfare, Division of Environment to Southeast Idaho Council of Governments, Pocatello, Idaho. - Muller, W. 1953. Stickstoffgehalt und gewässerverschmutzung. Gesundheitsing-Ing 74:256. - Newcombe, C. P., and J. O. Jensen. 1996. Channel suspended sediment and fisheries: a synthesis for quantitative assessment of risk and impact. North American Journal of Fisheries Management 16:693-727. - Newcombe, C. P., and D. D. MacDonald. 1991. Effects of suspended sediments on aquatic ecosystems. North American Journal of Fisheries Management 11:72-82. - North Bingham Soil Conservation District. 1998. Five year plan, 7/1/98 to 6/30/2003. North Bingham Soil Conservation District. Blackfoot, Idaho. - Omernik, J. M., and A. L. Gallant. 1986. Ecoregions of the Pacific Northwest. U. S. Environmental Protection Agency, Report 600/3-86/033, Corvallis, Oregon. - Oregon Department of Environmental Quality. 1998. South Steens Total Maximum Daily Load (TMDL). Oregon Department of Environmental Quality, Portland. - Overton, C. K., J. D. McIntyre, R. Armstrong, S. L. Whitwell, and K. A. Duncan. 1995. User's guide to fish habitat: descriptions that represent natural conditions in the Salmon River basin, Idaho. U. S. Forest Service, Intermountain Research Station, General Technical Report INT-GTR-322, Ogden, Utah. - Perry, J. A., II. 1977. Water quality status report, Blackfoot Marsh Reservoir, Bingham County, Idaho. Idaho Department of Health and Welfare, Water Quality Series 37, Boise. - Pfankuch, D. J. 1975. Stream reach inventory and channel stability evaluation. USDA Forest Service, Northern Region, R1-75-002, Missoula, Montana. - Platts, W. S. 1975. Preliminary aquatic environment and fisheries information for input into the regional phosphate planning unit. Caribou National Forest, Pocatello, Idaho. - Platts, W. S., and D. A. Andrews. 1980. Aquatic macroinvertebrates within the phosphate mining area of eastern Idaho. USDA Forest Service, Intermountain Forest and Range Experiment Station, Research Note INT-298, Ogden, Utah. - Platts, W. S., E. W. Buettner, and H. B. Lechefsky. 1980. Fish populations in streams within the phosphate mining area of Idaho. Caribou National Forest, Progress Report 1, Soda Springs, Idaho. - Platts, W. S., and S. B. Martin. 1978. Hydrochemical influences on the fishery within the phosphate mining area of eastern Idaho. USDA Forest Service, Intermountain Forest and Range Experiment Station, Research Note INT-246, Ogden, UT. - Platts, W. S., and E. R. J. Primbs. 1976. A documentation of the aquatic environment and fisheries in the upper Blackfoot River drainage to determine effects of open pit mining for phosphate (Angus, Kendall and Mill creeks and the Blackfoot River). Caribou National Forest,
Pocatello, Idaho. - Platts, W. S., and C. M. Rountree. 1973. Aquatic habitat studies in the Angus Creek drainage (Stauffer Mining influence area). Caribou National Forest, Progress Report II, Pocatello, Idaho. - Powell, J. D. 1974. Evaluation of phosphate resources in southeastern Idaho. Idaho Bureau of Mines and Geology, Information Circular 25, Moscow. - Rand, G. W., editor. 1995. Fundamentals of aquatic toxicology: effects, environmental fate, and risk assessment, 2nd edition. Taylor and Francis, Washington, D. C. - Reiser, D. W., and R. G. White. 1988. Effects of two sediment size-classes on survival of steelhead and chinook salmon eggs. North American Journal of Fisheries Management 8:432-437. - Rhone-Poulenc. 1996. Date included in a letter to Jeff Steele, Pocatello Area Manager, Bureau of Land Management, dated 28 March 1996. - Rich, A. A. 1999. FMC phosphate mine extension: fishery resources technical report. Report of A. A. Rich and Associates to FMC Corporation, Soda Springs, Idaho. - Roberts, G. 1977. Inventory of existing non point source of pollutants with an estimate of future non point source discharges for Bannock and Caribou counties in Idaho. Southeast Idaho Council of Governments, Reports 108 and 109, Pocatello, Idaho. - Royer, T. V., and G. W. Minshall. 1998. Development of an index for the bioassessment of medium-sized rivers in Idaho and potential uses of ecosystem function in biomonitoring. Annual Report to Idaho Department of Health and Welfare, Division of Environmental Quality, Boise. - Rupert, M. G. 1996. Major sources of nitrogen input and loss in the upper Snake River basin, Idaho and western Wyoming, 1990. U. S. Geological Survey, Water-Resources Investigations Report 96-4008, Boise, Idaho. - Sawyer, C. N. 1947. Fertilization of lakes by agricultural and urban drainage. New England Water Works Association 61:109-127. - SCS (Soil Conservation Service). 1973. Soil survey of Bingham area, Idaho. USDA, Soil Conservation Service, Washington, D. C. - SCS (Soil Conservation Service). 1974. Land measures Idaho, Heise-Neely Planning Subarea, NED and EQ plans. USDA Soil Conservation Service, Boise, Idaho. - SCS (Soil Conservation Service) and BIA (Bureau of Indian Affairs). 1977. Soil survey of Fort Hall area, Idaho. USDA, Soil Conservation Service, and USDI, Bureau of Indian Affairs, Washington, D. C. - Scully, R. J., J. Mende, and M. Arms. 1993. Regional fisheries management investigations. Idaho Department of Fish and Game, Job Performance Report, Project F-71-R-16, Boise. - Scully, R. J., J. Mende, and M. Arms. 1998. Regional fisheries management investigations. Idaho Department of Fish and Game, Job Performance Report, Project F-71-R-19, Boise. - Singh, H., and D. Ralston. 1974. Construction and application of a water quality model for the upper Blackfoot River basin in the Caribou National Forest, Idaho. Report of Idaho Water Resources Research Institute to U. S. Department of the Interior, Office of Water Research and Technology, Washington, D. C. - Sonzogni, W. C., S. C. Chapra, D. E. Armstrong, and T. J. Logan. 1982. Bioavailability of phosphorus inputs to lakes. Journal of Environmental Quality 11:555-562. - Strahler, A. N. 1957. Quantitative analysis of watershed geomorphology. American Geophysical Union Transactions 38:913-920. - Thurow, R. 1980a. Blackfoot River fisheries investigations. Idaho Department of Fish and Game, Job Performance Report, Project F-73-R-1, Boise. - Thurow, R. 1980b. Blackfoot River fisheries investigations. Idaho Department of Fish and Game, Job Performance Report, Project F-73-R-2, Boise. - Thurow, R. 1981. Blackfoot River fisheries investigations. Idaho Department of Fish and Game, Job Completion Report, Project F-73-R-3, Boise. - TRC Mariah Associates, Inc. 1996. Aquatic monitoring program for FMC's Dry Valley phosphate mine, Caribou County, Idaho. Report to FMC Corporation, Pocatello, Idaho. - Tri-State Implementation Council. 1998. Clark Fork River voluntary nutrient reduction program. Montana Department of Environmental Quality, Helena. - USACE (U. S. Army Corps of Engineers). 1974. Draft Environmental Impact Statement: Blackfoot Reservoir modification, Blackfoot River, Idaho. U. S. Army Engineer District, Walla Walla, Washington. - USDA (U. S. Department of Agriculture). 1979. Upper Snake River basin erosion report. Soil Conservation Service, Portland, Oregon. - USDA (U. S. Department of Agriculture) and USDI (U. S. Department of the Interior). 1981. Draft Environmental Impact Statement: Smoky Canyon phosphate mine, Caribou County, Idaho. U. S. Forest Service and U. S. Geological Survey, Pocatello, Idaho. - U. S. Forest Service. 1995. Inland native fish strategy. U. S. Forest Service, Intermountain, Northern, and Pacific Northwest regions, Ogden, Utah, Missoula, Montana, and Portland, Oregon. - U. S. Forest Service and BLM (Bureau of Land Management). 1995. Decision notice/decision record, finding of no significant impact, environmental assessment for the interim strategies for managing anadromous fish-producing watersheds in eastern Oregon and Washington, Idaho, and portions of California. U. S. Forest Service and BLM, Washington, D. C. - USGS (U. S. Geological Survey). 1987. Hydrologic unit maps. USGS, Water-Supply Paper 2294, Denver, Colorado. - Winget, R. N., and F. A. Mangum. 1979. Biotic Condition Index: integrated biological, physical, and chemical stream parameters for management. U. S. Forest Service, Intermountain Region, Odgen, Utah. - Zar, J. H. 1984. Biostatistical analysis, 2nd edition. Prentice-Hall, Englewood Cliffs, New Jersey. - Zaroban, D. W., and D. D. Sharp. 2000. Draft Palisades subbasin assessment and Total Maximum Daily Load allocations. Idaho Department of Environmental Quality, Boise. - U. S. Geological Survey Water Resources Data, Idaho, Water Years 1966 1998 - Brennan, T. S., A. K. Lehmann, I. O'Dell, and A. M. Tungate. 1997. Water resources data Idaho, Water Year 1996, Volume 1. Great Basin and Snake River Basin above King Hill. U.S. Geological Survey, Water-Data Report ID-96-1, Boise, Idaho. - Brennan, T. S., A. K. Lehmann, I. O'Dell, and A. M. Tungate. 1998. Water resources data Idaho, Water Year 1997, Volume 1. Great Basin and Snake River Basin above King Hill. U.S. Geological Survey, Water-Data Report ID-97-1, Boise, Idaho. - Brennan, T. S., A. K. Lehmann, I. O'Dell, and A. M. Tungate. 1999. Water resources data Idaho, Water Year 1998, Volume 1. Great Basin and Snake River Basin above King Hill. U.S. Geological Survey, Water-Data Report ID-98-1, Boise, Idaho. - Brennan, T. S., I. O'Dell, A. K. Lehmann, and A. M. Tungate. 1996. Water resources data Idaho, Water Year 1995, Volume 1. Great Basin and Snake River Basin above King Hill. U.S. Geological Survey, Water-Data Report ID-95-1, Boise, Idaho. - Brennan, T. S., M. L. Jones, I. O'Dell, A. K. Lehmann, and A. M. Tungate. 1995. Water resources data Idaho, Water Year 1994, Volume 1. Great Basin and Snake River Basin above King Hill. U.S. Geological Survey, Water-Data Report ID-94-1, Boise, Idaho. - Harenberg, W. A., M. L. Jones, I. O'Dell, T. S. Brennan, A. K. Lehmann, and A. M. Tungate. 1994. Water resources data, Idaho, Water Year 1993, Volume 1. Great Basin and Snake River Basin above King Hill. U.S. Geological Survey, Water-Data Report ID-93-1, Boise, Idaho. - Harenberg, W. A., M. L. Jones, I. O'Dell, T. S. Brennan, A. K. Lehmann, and A. M. Tungate. 1993. Water resources data, Idaho, Water Year 1992, Volume 1. Great Basin and Snake River Basin above King Hill. U.S. Geological Survey, Water-Data Report ID-92-1, Boise, Idaho. - Harenberg, W. A., M. L. Jones, I. O'Dell, T. S. Brennan, and A. K. Lehmann. 1992. Water resources data, Idaho, Water Year 1991, Volume 1. Great Basin and Snake River Basin above King Hill. U.S. Geological Survey, Water-Data Report ID-91-1, Boise, Idaho. - Harenberg, W. A., M. L. Jones, I. O'Dell, T. S. Brennan, and A. K. Lehmann. 1991. Water resources data, Idaho, Water Year 1990. U.S. Geological Survey, Water-Data Report ID-90-1, Boise, Idaho. - Harenberg, W. A., M. L. Jones, I. O'Dell, and S. C. Cordes. 1990. Water resources data, Idaho, Water Year 1989. U.S. Geological Survey, Water-Data Report ID-89-1, Boise, Idaho. - Harenberg, W. A., M. L. Jones, I. O'Dell, and S. C. Cordes. 1989. Water resources data Idaho, Water Year 1988. U.S. Geological Survey, Water-Data Report ID-88-1, Boise, Idaho. - Harenberg, W. A., M. L. Jones, I. O'Dell, and S. C. Cordes. 1988. Water resources data, Idaho, Water Year 1987. U.S. Geological Survey, Water-Data Report ID-87-1, Boise, Idaho. - Harenberg, W. A., M. L. Jones, I. O'Dell, and S. C. Cordes. 1988. Water resources data, Idaho, Water Year 1986. U.S. Geological Survey, Water-Data Report ID-86-1, Boise, Idaho. - Harenberg, W. A., H. G. Sisco, I. O'Dell, and S. C. Cordes. 1987. Water resources data, Idaho, Water Year 1985. U.S. Geological Survey, Water-Data Report ID-85-1, Boise, Idaho. - Harper, R. W., H. G. Sisco, I. O'Dell, and S. C. Cordes. 1985. Water resources data, Idaho, Water Year 1984. U.S. Geological Survey, Water-Data Report ID-84-1, Boise, Idaho. - Harper, R. W., H. G. Sisco, I. O'Dell, and S. C. Cordes. 1984. Water resources data, Idaho, Water Year 1983. U.S. Geological Survey, Water-Data Report ID-83-1, Boise, Idaho. - Harper, R. W., H. G. Sisco, I. O'Dell, and S. C. Cordes. 1983. Water resources data, Idaho, Water Year 1982, Volume 1. Great Basin and Snake River Basin above King Hill. U.S. Geological Survey, Water-Data Report ID-82-1, Boise, Idaho. - USGS. 1982. Water resources data, Idaho, Water Year 1981, Volume 1. Great Basin and Snake River Basin above King Hill. U.S. Geological Survey, Water-Data Report ID-81-1, Boise, Idaho. - USGS. 1981. Water resources data, Idaho, Water Year 1980, Volume 1. Great Basin and Snake River Basin above King Hill. U.S. Geological Survey, Water-Data Report ID-80-1, Boise, Idaho. - USGS. 1980. Water resources data, Idaho, Water Year 1979, Volume 1. Great
Basin and Snake River Basin above King Hill. U.S. Geological Survey, Water-Data Report ID-79-1, Boise, Idaho. - USGS. 1979. Water resources data, Idaho, Water Year 1978, Volume 1. Great Basin and Snake River Basin above King Hill. U.S. Geological Survey, Water-Data Report ID-78-1, Boise, Idaho. - USGS. 1979. Water resources data, Idaho, Water Year 1977. U.S. Geological Survey, Water-Data Report ID-77-1, Boise, Idaho. - USGS. 1977. Water resources data, Idaho, Water Year 1976. U.S. Geological Survey, Water-Data Report ID-76-1, Boise, Idaho. - USGS. 1976. Water resources data, Idaho, Water Year 1975. U.S. Geological Survey, Water-Data Report ID-75-1, Boise, Idaho. - USGS. 1975. Water resources data, Idaho, Water Year 1974, Part 2. Water quality records. U.S. Geological Survey, Boise, Idaho. - USGS. 1975. Water resources data, Idaho, Water Year 1973, Part 2. Water quality records. U.S. Geological Survey, Boise, Idaho. - USGS. 1973. Water resources data, Idaho, Water Year 1972, Part 2. Water quality records. U.S. Geological Survey, Boise, Idaho. - USGS. 1972. Water resources data, Idaho, Water Year 1971, Part 2. Water quality records. U.S. Geological Survey, Boise, Idaho. - USGS. 1971. Water resources data, Idaho, Water Year 1970, Part 2. Water quality records. U.S. Geological Survey, Boise, Idaho. - USGS. 1970. Water resources data, Idaho, Water Year 1969, Part 2. Water quality records. U.S. Geological Survey, Boise, Idaho. - USGS. 1969. Water resources data, Idaho, Water Year 1968, Part 2. Water quality records. U.S. Geological Survey, Boise, Idaho. - USGS. 1968. Water resources data, Idaho, Water Year 1967, Part 2. Water quality records. U.S. Geological Survey, Boise, Idaho. - USGS. 1967. Water resources data, Idaho, Water Year 1966, Part 2. Water quality records. U.S. Geological Survey, Boise, Idaho. ## Internet Sites Division of Water Quality, State of Utah, Rule 317-2. Standards of Quality for Waters of the State, http://www.rules.state.ut.us/publicat/code/r317/r317-002.htm#T15, 27 November 00 EPA, Surf Your Watershed, http://www.epa.gov/iwi/hucs/17040207/score.html, 22 June 1999 State of Nevada, Administrative Code, http://www.leg.state.nv.us/NAC/nac-445A.html, 6 Jan 2001 U. S. Census Bureau, Place and County Subdivision Population Estimates, http://www.census.gov/population/estimates/metro-city/SC10K-T3.txt, 27 November 2000, and County Population Estimates, http://www.census.gov/population/estimates/metro-city/scful/SC99F ID.txt, 27 November 2000 USGS, Water Use, http://water.usgs.gov/cgi-bin/wuhuc?huc=17040207, 22 June 1999 USGS, Water Resources of Idaho, Idaho NWIS-W Data Retrieval, USGS surface-water stations flows http://waterdata.usgs.gov/nwis-w/ID/search.components/textsearch.cgi?mode=search&basin=Blackfoot&state=ID&exact=1, 22 June 1999, and Angus Creek peak flow, http://waterdata.usgs.gov/nwis-w/ID/?statnum=13062700, 21 Nov 2000 Western Regional Climate Center, Idaho Climate Summaries, http://www.wrcc.sage.dri.edu/summary/climsmid.html, 23 June 1999 ## Appendix A State of Idaho water quality standards Table A-1. State of Idaho water quality numeric standards (from Idaho Department of Environmental Quality Water Quality Standards and Wastewater Treatment Requirements). Max = maximum, avg = average, and min = minimum. | Hd | Dissolved gas ¹ | Chlorine ² | Toxic substances ³ | Ammonia | Intergravel dissolved oxygen | Radioactivity | |-------------------|----------------------------|---|--|--|---|--| | | | | | | | | | >= 6.5 and <= 9.5 | <= 110% saturation | 19.0 ug/l, 1-hr avg | <= CMC or CCC | varies ⁴ | | | | | | 11.0 ug/l, 4-day avg | <= Human Health criteria ⁵ | | | | | >= 6.5 and <= 9.5 | <= 110% saturation | 19.0 ug/l, 1-hr avg | <= CMC or CCC | varies ⁴ | | | | | | 11.0 ug/l, 4-day avg | <= Human Health criteria ⁵ | | | | | >= 6.5 and <= 9.5 | <= 110% saturation | 19.0 ug/l, 1-hr avg | <= CMC or CCC | varies ⁴ | >= 5.0 mg/l, 1-day min | | | | | 11.0 ug/l, 4-day avg | <= Human Health criteria5 | | >= 6.0 mg/l, 7-day avg mean | | | | | | <= Human Health criteria ⁵ | | | | | | | | <= Human Health criteria ⁶ | | | varies7 | | | | | | | | | | | | <pre><= 9.5 <= 9.5 <= 9.5 </pre> | Dissolved gas¹ <= 9.5 <= 110% saturation <= 9.5 <= 110% saturation <= 9.5 <= 110% saturation <= 9.5 <= 110% saturation | Dissolved gas¹ Chlorine² = 9.5 <= 110% saturation 19.0 ug/l, 1-hr avg 11.0 ug/l, 4-day avg = 9.5 <= 110% saturation 19.0 ug/l, 1-hr avg 11.0 ug/l, 4-day avg = 9.5 <= 110% saturation 19.0 ug/l, 1-hr avg 11.0 ug/l, 4-day avg | Dissolved gas¹ Chlorine² Toxic substances³ = 9.5 <= 110% saturation 19.0 ug/l, 1-hr avg <= CMC or CCC 11.0 ug/l, 4-day avg <= Human Health criteria⁵ = 9.5 <= 110% saturation 19.0 ug/l, 1-hr avg <= CMC or CCC 11.0 ug/l, 4-day avg <= Human Health criteria⁵ = 9.5 <= 110% saturation 19.0 ug/l, 1-hr avg <= CMC or CCC 11.0 ug/l, 4-day avg <= Human Health criteria⁵ = Human Health criteria⁵ = Human Health criteria⁵ = Human Health criteria⁵ | Dissolved gas¹ Chlorine² Toxic substances³ Ammonia = 9.5 <= 110% saturation 19.0 ug/l, 1-hr avg <= CMC or CCC varies⁴ = 9.5 <= 110% saturation 19.0 ug/l, 1-hr avg <= CMC or CCC varies⁴ 11.0 ug/l, 4-day avg <= Human Health criteria⁵ = 9.5 <= 110% saturation 19.0 ug/l, 1-hr avg <= CMC or CCC varies⁴ = 0.5 <= 110% saturation 19.0 ug/l, 1-hr avg <= CMC or CCC varies⁴ = 0.5 <= 110% saturation 19.0 ug/l, 1-hr avg <= Human Health criteria⁵ = Human Health criteria⁵ = Human Health criteria⁵ = Human Health criteria⁵ | ¹at atmospheric pressure at point of collection ²total residual chlorine criteria from 40 CFR 131.36(b)(1) as modified by Section 250.07 of the Water Quality Standards and Wastewater Treatment Requirements; CMC (Criteria Maximum Concentration) - maximum concentration for one hour, CCC (Criteria Continuous Concentration) - maximum concentration for four days ⁴varies according to temperature and pH ⁵for consumption of organisms only ⁶for consumption of water and organisms varies based on results; criteria from Idaho Department of Health and Welfare (nda) Idaho Rules for Public Drinking Water Systems based on 40 CFR 141.15 and 16 ## Appendix B Proper Functioning Condition information Table B-1. Proper Functioning Condition (PFC) status of streams in the Blackfoot River subbasin. | | Year | | | Reach
length | Condition | | Percent
unstable | | |--------------------|-----------|-------------------------------------|----------|-----------------|---------------------|------|---------------------|---| | Waterbody | evaluated | Stream segment evaluated | Reach | (mi) | status ¹ | Site | banks | Source | | Blackfoot River | 1994 | 2.1 mi upstream to Wolverine Creek | 1 | 0.6 | FAR | | 0-5 | BLM, unpublished data | | Diameter of Tarrer | 2,,, . | 217 mi upstreum to Worverme Creek | 2 | 0.6 | PF | | 0-5 | BLM, unpublished data | | | | | 3 | 0.6 | FAR | | 6-25 | BLM, unpublished data | | | | | 4 | 0.3 | FAR | | 6-25 | BLM, unpublished data | | | 1994 | bel Cedar Creek | • | 0.5 | FAR | | 26-45 | BLM, unpublished data | | | 1994 | bel Cedar Creek | | 0.9 | FAR | | 26-45 | BLM, unpublished data | | | 1994 | 5.4 mi upstream to Miner Creek | 1 | 0.6 | FAR | | 6-25 | BLM, unpublished data | | | 2,,, . | or ma appaream to remor Green | 2 | 0.7 | FAR | | >45 | BLM, unpublished data | | | | | 3 | 0.6 | PF | | 0-5 | BLM, unpublished data | | | | | 4 | 0.8 | PF | | 0-5 | BLM, unpublished data | | | | | 5 | 0.5 | PF | | 6-25 | BLM, unpublished data | | | | | 6 | 0.8 | PF | | 0-5 | BLM, unpublished data | | | | | 7 | 1 | PF | | 6-25 | BLM, unpublished data | | | | | 8 | 0.4 | PF | | 6-25 | BLM, unpublished data | | | 1993 | 1.7 mi upstream to Trail Creek | 1 | 0.5 | FAR | | 6-25 | BLM, unpublished data | | | 1775 | 1.7 III apstream to Tran Creek | 2 | 0.8 | N | | >45 | BLM, unpublished data | | | | | 3 | 0.4 | N | | 26-45 | BLM, unpublished data | | | 1993 | Trail Creek to 1.2 mi upstream | 1 | 0.6 | FAR | | 0-5 | BLM, unpublished data | | | 1773 | Trair Creek to 1.2 iii upstream | 2 | 0.6 | FAR | | 0-5 | BLM, unpublished data | | | 1993 | 0.7 mi upstream to Brush Creek | _ | 0.7 | FAR | | 0-5 | BLM, unpublished data | | | 1993 | Brush Creek to 2.3 mi upstream | 1 | 0.6 | FAR | | 0-5 | BLM, unpublished data | | | 1775 | Brush Creek to 2.5 nn upstreum | 2 | 0.7 | FAR | | 0-5 | BLM, unpublished data | | | | | 3 | 1 | N | | 26-45 | BLM, unpublished data | | | 1993 | bel Morgan Bridge | 3 | 0.5 | FAR | | 6-25 | BLM, unpublished data | | | 1993 | ab Morgan Bridge inc Grave Creek | 1 | 0.6 | FAR | | 6-25 | BLM, unpublished data | | | 1773 | ab Worgan Bridge me Grave Creek | 2 | 0.7 | N | | 26-45 | BLM,
unpublished data | | | | | 3 | 0.8 | N | | >45 | BLM, unpublished data | | | | | 4 | 0.9 | N | | >45 | BLM, unpublished data | | | 1993 | ab Grave Cr inc Grave Cr campground | 1 | 1.2 | FAR | | 26-45 | BLM, unpublished data | | | 1773 | ab Grave er me Grave er campground | 2 | 0.6 | N | | >45 | BLM, unpublished data | | | | | 3 | 0.7 | N | | >45 | BLM, unpublished data | | | 1993 | bel Sagehen Campground | 3 | 0.6 | N | | >45 | BLM, unpublished data | | | 1993 | ab Sagehen Campground | 1 | 0.8 | N | | >45 | BLM, unpublished data | | | 1993 | ao Sagenen Campground | 2 | 0.3 | N | | >45 | BLM, unpublished data | | | | | 3 | 0.7 | N | | >45 | BLM, unpublished data | | | | | 4 | 0.0 | FAR | | 0-5 | • | | | | | 5 | 0.4 | N | | 6-25 | BLM, unpublished data BLM, unpublished data | | | | | 6 | 0.4 | N
N | | >45 | • | | | 1993 | bel Blackfoot Reservoir dam | 1 | 0.7 | N
N | | 6-25 | BLM, unpublished data BLM, unpublished data | | | 1993 | bei Biackfoot Reservoir dani | 2N | 0.5 | PF | | 0-23 | BLM, unpublished data | | | | | 2S | 0.0 | PF | | 0-5 | • | | | | | 23
3N | 0.4 | PF | | 0-5 | BLM, unpublished data | | | | | | 0.4 | | | | BLM, unpublished data | | | | | 3S | 0.0 | FAR | | 0-5 | BLM, unpublished data | | | | | 4
5 | 0.8 | FAR | | 0-5 | BLM, unpublished data | | | 1000 | National Facet was a Dlashfort | 3 | 0.8 | FAR | | 0-5 | BLM, unpublished data | | W.1 | 1999 | National Forest, upper Blackfoot | | 0.1 | FAR(h) | | 26.45 | USFS, unpublished data | | Wolverine Creek | 1994 | mouth to 0.4 mi upstream | 1 | 0.1 | FAR | | 26-45 | BLM, unpublished data | | | 1007 | | 2 | 0.3 | FAR | 1 | > 45 | BLM, unpublished data | | | 1997 | mouth to 0.6 miles upstream | W1 | 0.6 | FAR | 1 | 5 | ISCC, unpublished data | | | 1007 | 0.6 1.2 1.2 | 1112 | 0.6 | N.T | 2 | 50 | ISCC, unpublished data | | | 1997 | 0.6 miles to 1.2 miles upstream | W3 | 0.6 | N | 1 | 70 | ISCC, unpublished data | | | 1997 | 1.2 miles to 2.3 miles upstream | W4 | 1.1 | N | 1 | 0 | ISCC, unpublished data | | | 1007 | 22 11 27 11 | **** | 0.4 | P.E. | 2 | 20 | ISCC, unpublished data | | | 1997 | 2.3 miles to 2.7 miles upstream | W5 | 0.4 | PF | 1 | 0 | ISCC, unpublished data | | | 1997 | 2.7 miles to 3.2 miles upstream | W6 | 0.5 | PF | 1 | 10 | ISCC, unpublished data | | | | | | | | 2 | 0 | ISCC, unpublished data | | | | | | | | 3 | 0 | ISCC, unpublished data | Table B-1. Continued. | | Year | | | Reach
length | Condition | | Percent
unstable | | |-----------------|--------------|----------------------------------|----------|-----------------|---------------------|--------|---------------------|---| | Waterbody | evaluated | Stream segment evaluated | Reach | (mi) | status ¹ | Site | banks | Source | | Wolverine Creek | 1994 | narrows reach | 1 | 0.97 | FAR | | 26-45 | BLM, unpublished data | | Wolverine Creek | 1,,,, | narrows reach | 2 | 1.21 | N | | > 45 | BLM, unpublished data | | | 1997 | 3.2 miles to 5.2 miles upstream | W7 | 2.0 | N | 1 | 50 | ISCC, unpublished data | | | 1997 | 5.2 miles to 6.6 miles upstream | W8 | 1.4 | N | 1 | 85 | ISCC, unpublished data | | | 1,,,, | 5.2 miles to olo miles apsireum | | | -, | 2 | 50 | ISCC, unpublished data | | | 1997 | 6.6 miles to 8.0 miles upstream | W9 | 1.4 | FAR | 1 | 50 | ISCC, unpublished data | | | | | | | | 2 | 50 | ISCC, unpublished data | | | | | | | | 3 | 50 | ISCC, unpublished data | | | 1997 | 8.0 miles to 9.7 miles upstream | W10 | 1.7 | N | 1 | 40 | ISCC, unpublished data | | | | • | | | | 2 | 40 | ISCC, unpublished data | | Jones Creek | 1996 | BLM property below Mackelroy Cr | 1 | 0.18 | N | | 0-5 | BLM, unpublished data | | | | | 2 | 0.8 | N | | 0-5 | BLM, unpublished data | | Beaver Creek | 1993 | | | 0.17 | PF | | 0-5 | BLM, unpublished data | | Brush Creek | 1993 | | | 0.38 | FAR | | 0-5 | BLM, unpublished data | | | 2000 | 1.1 miles to 2.8 miles upstream | BC11 | 1.7 | PF | | 3 | ISCC, unpublished data | | | 2000 | 2.8 miles to 3.8 miles upstream | BC10 | 1.0 | PF | | 10 | ISCC, unpublished data | | | 2000 | 7.1 miles to 8.4 miles upstream | BC7 | 1.3 | FAR | | 80 | ISCC, unpublished data | | | 2000 | 8.4 miles to 9.0 miles upstream | BC6 | 0.6 | FAR | | 75 | ISCC, unpublished data | | | 2000 | 9.2 miles to 10.5 miles upstream | BC4 | 1.3 | FAR | | 90 | ISCC, unpublished data | | Rawlins Creek | 1997 | mouth to 1.0 miles upstream | RC1 | 1.0 | FAR | 1 | 0 | ISCC, unpublished data | | | | | | | | 2 | 10 | ISCC, unpublished data | | | 1993 | | | 0.62 | N | | > 45 | BLM, unpublished data | | 199 | 1997 | 1.0 miles to 1.9 miles upstream | RC2a | 0.9 | FAR | 1 | 0 | ISCC, unpublished data | | 1997 | | | | | | 2 | 10 | ISCC, unpublished data | | | 1997 | 1.9 miles to 2.4 miles upstream | RC2b | 0.5 | FAR | 1 | 40 | ISCC, unpublished data | | | | | | | | 2 | 20 | ISCC, unpublished data | | Horse Creek | 1997 | mouth to 0.1 miles upstream | H1 | 0.1 | N | 1 | 50 | ISCC, unpublished data | | | 1997 | 0.1 miles to 0.4 miles upstream | H2 | 0.3 | FAR | 1 | 65 | ISCC, unpublished data | | | 1997 | 0.4 miles to 0.5 miles upstream | H3 | 0.1 | BC | 1 | | ISCC, unpublished data | | | 1997 | 0.5 miles to 0.6 miles upstream | H4 | 0.1 | BC | 1 | 40 | ISCC, unpublished data | | | 1997 | 0.6 miles to 1.1 miles upstream | H5 | 0.5 | FAR | 1 | 40 | ISCC, unpublished data | | | 1997
1997 | 1.1 miles to 1.6 miles upstream | Н6
Н7 | 0.5
0.6 | FAR
FAR | 1
1 | 20 | ISCC, unpublished data | | | 1997 | 1.6 miles to 2.2 miles upstream | П/ | 0.0 | FAK | 2 | 40 | ISCC, unpublished data ISCC, unpublished data | | Deadman Creek | 1993 | | | 0.28 | N | 2 | > 45 | BLM, unpublished data | | Grave Creek | 1993 | | | 0.28 | N | | > 45 | BLM, unpublished data | | Negro Creek | 1993 | mouth to 0.6 mi upstream | 1 | 0.26 | FAR | | 6-25 | BLM, unpublished data | | regio cicek | 1773 | mount to 0.0 mi upsticam | 2 | 0.25 | FAR | | 0-5 | BLM, unpublished data | | | 1994 | | 3 | 0.14 | PF | | 0-5 | BLM, unpublished data | | | 2// . | | 4 | 0.19 | FAR | | 6-25 | BLM, unpublished data | | Corral Creek | 1997 | mouth to 0.8 miles upstream | C1 | 0.8 | PF | 1 | 0 | ISCC, unpublished data | | | | 1 | | | | 2 | 0 | ISCC, unpublished data | | | 1997 | 0.8 miles to 1.5 miles upstream | C1b | 0.7 | FAR | 1 | 35 | ISCC, unpublished data | | | | | | | | 2 | 85 | ISCC, unpublished data | | | 1997 | 1.5 miles to 2.4 miles upstream | C2 | 0.9 | FAR | 1 | 15 | ISCC, unpublished data | | | | | | | | 2 | 20 | ISCC, unpublished data | | | | | | | | 3 | 35 | ISCC, unpublished data | | | 1997 | 2.4 miles to 3.5 miles upstream | C3 | 1.1 | PF | 1 | 50 | ISCC, unpublished data | | | | | | | | 2 | 40 | ISCC, unpublished data | | | | | | | | 3 | 60 | ISCC, unpublished data | | | 1997 | 3.5 miles to 4.0 miles upstream | C4 | 0.5 | PF | 1 | 50 | ISCC, unpublished data | | | | | | | | 2 | 25 | ISCC, unpublished data | | | 1997 | 4.0 miles to 5.3 miles upstream | C5 | 1.3 | PF | 1 | 10 | ISCC, unpublished data | | | | | | | | 2 | 0 | ISCC, unpublished data | | | 1997 | 5.3 miles to 6.5 miles upstream | C6 | 1.2 | FAR | 1 | 20 | ISCC, unpublished data | | | | | | | | 2 | 70 | ISCC, unpublished data | Table B-1. Continued. | | Year | | | Reach
length | Condition | | Percent
unstable | | |--------------------|-----------|--|-------|-----------------|---------------------|------|---------------------|---| | Waterbody | evaluated | Stream segment evaluated | Reach | (mi) | status ¹ | Site | banks | Source | | Corral Creek | 1997 | 6.5 miles to 7.8 miles upstream | C7 | 1.3 | FAR | 1 | 0 | ISCC, unpublished data | | Corrai Cicck | 1))/ | 0.5 lines to 7.8 lines upstream | Ci | 1.5 | IAK | 2 | 5 | ISCC, unpublished data | | | 1997 | 7.8 miles to 10.4 miles upstream | C8 | 2.6 | PF | 1 | 0 | ISCC, unpublished data | | | 1997 | 7.8 miles to 10.4 miles upstream | Co | 2.0 | I.I. | 2 | 0 | ISCC, unpublished data | | | 1997 | 10.4 miles to 11.2 miles upstream | C9 | 0.8 | PF | 1 | 0 | ISCC, unpublished data | | | 1997 | 11.2 miles to 12.0 miles upstream | C10 | 0.8 | PF | 1 | 5 | ISCC, unpublished data | | | 1997 | 12.0 miles to 12.0 miles upstream | C10 | 1.4 | PF | 1 | 5 | ISCC, unpublished data | | | 1997 | • | C12 | 1.4 | PF | 1 | 0 | | | | 1997 | 13.4 miles to 14.6 miles upstream | C12 | 1.2 | I.I. | 2 | 0 | ISCC, unpublished data ISCC, unpublished data | | | 1997 | 14.6 miles to 15.1 miles upstream | C12b | 0.5 | FAR | 1 | 10 | • | | | 1997 | 14.6 lilles to 13.1 lilles upstream | C120 | 0.3 | ГAK | 2 | 0 | ISCC, unpublished data | | Poison Creek | 1997 | mouth to 0.2 miles unstream | P1 | 0.3 | PF | 1 | 0 | ISCC, unpublished data | | roison Creek | 1997 | mouth to 0.3 miles upstream | r i | 0.3 | rr | | 0 | ISCC, unpublished data | | | | | | | | 2 | 30 | ISCC, unpublished data | | | | | | | | 3 | | ISCC, unpublished data | | | | | | | | 4 | 30 | ISCC, unpublished data | | | 1007 | 0.2 11 . 0.7 11 | D2 | 0.4 | EAD | 5 | 10 | ISCC, unpublished data | | | 1997 | 0.3 miles to 0.7 miles upstream | P2 | 0.4 | FAR | 1 | 50 | ISCC, unpublished data | | | | | | | | 2 | 0 | ISCC, unpublished data | | | 4005 | 0.5 | D.0 | | P.F. | 3 | 10 | ISCC, unpublished data | | | 1997 | 0.7 miles to 1.5 miles upstream | P3 | 0.8 | PF | 1 | 20 | ISCC, unpublished data | | | 1997 | 1.5 miles to 2.8 miles upstream | P4 | 1.3 | PF | 1 | | ISCC, unpublished data | | | 1997 | 2.8 miles to 3.4 miles upstream | P5 | 0.6 | PF | 1 | 0 | ISCC, unpublished data | | Slug Creek | 1998 | mouth to 0.8 miles upstream | S1 | 0.8 | PF | 1 | 0 | ISCC, unpublished data | | | | | | | | 2 | 10 | ISCC, unpublished data | | 1000 | | | | | | 3 | 0 | ISCC, unpublished data | | | 1998 | 0.8 miles to 1.7 miles upstream | S2 | 0.9 | PF | 1 | 0 | ISCC, unpublished data | | | | | | | | 2 | 0 | ISCC, unpublished data | | Dry Valley Creek | 1998 | mouth to 2.0 miles upstream | DVC1 | 2.0 | N | 1 | 0 | ISCC, unpublished data | | | 1998 | 2.0 miles to
2.5 miles upstream | DVC2 | 0.5 | PF | 1 | 0 | ISCC, unpublished data | | | 1998 | 2.5 miles to 5.8 miles upstream | DVC3 | 3.3 | FAR | 1 | 50 | ISCC, unpublished data | | | 1998 | 5.8 miles to 7.7 miles upstream | DVC4 | 1.9 | FAR | 1 | 0 | ISCC, unpublished data | | | | | | | | 2 | 30 | ISCC, unpublished data | | | 1998 | 7.7 miles to 8.5 miles upstream | DVC5 | 0.8 | PF | 1 | 0 | ISCC, unpublished data | | | | | | | | 2 | 0 | ISCC, unpublished data | | | 1998 | 8.5 miles to 9.4 miles upstream | DVC6 | 0.9 | FAR | 1 | 15 | ISCC, unpublished data | | | | | | | | 2 | 5 | ISCC, unpublished data | | | | | | | | 3 | 0 | ISCC, unpublished data | | | 1998 | 9.4 miles to 9.9 miles upstream | DVC7 | 0.5 | PF | 1 | 0 | ISCC, unpublished data | | | 1999 | National Forest | | | FAR(m) | | | USFS, unpublished data | | Maybe Canyon Creek | 1998 | 1.6 miles from mouth to 2.4 miles upstream | MC3 | 0.8 | PF | 1 | 10 | ISCC, unpublished data | | | | | | | | 2 | 25 | ISCC, unpublished data | | | | | | | | 3 | 10 | ISCC, unpublished data | | | 1999 | National Forest | | | N | | | USFS, unpublished data | | Mill Canyon Creek | 1999 | National Forest | | | FAR(h) | | | USFS, unpublished data | | Angus Creek | 1998 | mouth to 0.4 miles upstream | AC1 | 0.4 | PF | 1 | 0 | ISCC, unpublished data | | | | | | | | 2 | 20 | ISCC, unpublished data | | | | | | | | 3 | 25 | ISCC, unpublished data | | | 1999 | National Forest | | | FAR(h) | | | USFS, unpublished data | | Rasmussen Creek | 1999 | National Forest | | | FAR(h) | | | USFS, unpublished data | | Mill Creek | 1999 | National Forest | | | FAR(h) | | | USFS, unpublished data | | Lanes Creek | 1998 | 5.0 miles from mouth to 5.8 miles upstream | LC4 | 0.8 | FAR | 1 | 0 | ISCC, unpublished data | | | | • | | | | 2 | 50 | ISCC, unpublished data | | | | | | | | 3 | 15 | ISCC, unpublished data | | | | | | | | 4 | 20 | ISCC, unpublished data | | | 1998 | 5.8 miles to 6.5 miles upstream | LC5 | 0.7 | FAR | 1 | 10 | ISCC, unpublished data | | | | • | | | | 2 | 5 | ISCC, unpublished data | | | | | | | | 3 | 0 | | Table B-1. Continued. | | Year | | | Reach
length | Condition | | Percent
unstable | | |----------------------|-----------|-----------------------------------|--------|-----------------|---------------------|--------|---------------------|------------------------| | Waterbody | evaluated | Stream segment evaluated | Reach | (mi) | status ¹ | Site | banks | Source | | Lanes Creek | 1998 | 6.5 miles to 7.7 miles upstream | LC6 | 1.2 | N | 1 | 60 | ISCC, unpublished data | | | 1998 | 7.7 miles to 8.2 miles upstream | LC 7.1 | 0.5 | PF | 1 | 20 | ISCC, unpublished data | | | | • | | | | 2 | 0 | ISCC, unpublished data | | | 1998 | 8.2 miles to 9.5 miles upstream | LC 7.2 | 1.3 | N | 1 | 50 | ISCC, unpublished data | | | | | | | | 2 | 20 | ISCC, unpublished data | | | | | | | | 3 | 50 | ISCC, unpublished data | | | 1998 | 9.5 miles to 9.8 miles upstream | LC 8.1 | 0.3 | PF | 1 | 0 | ISCC, unpublished data | | | | | | | | 2 | 0 | ISCC, unpublished data | | | | | | | | 3 | 0 | ISCC, unpublished data | | | | | | | | 4 | 0 | ISCC, unpublished data | | | 1998 | 9.8 miles to 10.0 miles upstream | LC 8.2 | 0.2 | N | 1 | 70 | ISCC, unpublished data | | | 1998 | 10.0 miles to 11.3 miles upstream | LC 8.3 | 1.3 | PF | 1 | 0 | ISCC, unpublished data | | | | | | | | 2 | 15 | ISCC, unpublished data | | | 1995 | | | 0.28 | N | _ | > 45 | BLM, unpublished data | | | 1999 | National Forest | | | FAR(m) | | | USFS, unpublished data | | Bacon Creek | 1999 | National Forest | | | FAR(h) | | | USFS, unpublished data | | Sheep Creek | 1999 | National Forest | | | FAR(h) | | | USFS, unpublished data | | Daves Creek | 1999 | National Forest | | | FAR(h) | | | USFS, unpublished data | | Browns Canyon Creek | 1995 | Tuttonal Forest | | 0.54 | FAR | | 0-5 | BLM, unpublished data | | Browns carryon creek | 1999 | National Forest | | 0.51 | FAR(h) | | 0.5 | USFS, unpublished data | | Corrailsen Creek | 1995 | Tuttonal Forest | | 1.3 | N | | > 45 | BLM, unpublished data | | Corransen Creek | 1999 | National Forest | | 1.5 | FAR(h) | | Z 43 | USFS, unpublished data | | Olsen Creek | 1999 | National Forest | | | FAR(h) | | | USFS, unpublished data | | | 1995 | National Polest | | 0.33 | FAR | | 6-25 | BLM, unpublished data | | Lander Creek | 1999 | National Forest | | 0.55 | PF | | 0-23 | USFS, unpublished data | | Diamond Creek | 1998 | 7.0 miles to 9.9 miles upstream | DC4 | 2.9 | PF | 1 | 30 | ISCC, unpublished data | | Diamond Cicck | 1776 | 7.0 miles to 7.7 miles apstream | DC4 | 2.7 | 11 | 2 | 30 | ISCC, unpublished data | | | | | | | | 3 | 25 | ISCC, unpublished data | | | | | | | | 4 | 45 | ISCC, unpublished data | | | | | | | | 5 | 40 | ISCC, unpublished data | | | | | | | | 6 | 40 | ISCC, unpublished data | | | 1998 | 9.9 miles to 11.6 miles upstream | DC5 | 1.7 | PF | 1 | 0 | ISCC, unpublished data | | | 1776 | 7.7 miles to 11.0 miles upstream | DCS | 1.7 | 11 | 2 | 0 | ISCC, unpublished data | | | | | | | | 3 | 0 | ISCC, unpublished data | | | | | | | | 4 | 0 | ISCC, unpublished data | | | | | | | | 5 | 20 | ISCC, unpublished data | | | | | | | | 6 | 0 | ISCC, unpublished data | | | | | | | | 7 | 35 | ISCC, unpublished data | | | 1998 | 11.6 miles to 12.8 miles upstream | DC6.1 | 1.2 | FAR | 1 | 0 | ISCC, unpublished data | | | 1776 | 11.0 miles to 12.0 miles upstream | DC0.1 | 1.2 | IAK | 2 | 50 | ISCC, unpublished data | | | | | | | | 3 | 5 | ISCC, unpublished data | | | | | | | | 4 | 10 | ISCC, unpublished data | | | | | | | | 5 | 15 | ISCC, unpublished data | | | | | | | | 6 | 25 | ISCC, unpublished data | | | | | | | | 7 | 50 | | | | | | DC6.2 | | PF | | 0 | ISCC, unpublished data | | | | | DC0.2 | | rr | 1 2 | 10 | ISCC, unpublished data | | | | | | | | 3 | | ISCC, unpublished data | | | | | | | | 3
4 | 20 | ISCC, unpublished data | | | 1000 | 12.8 miles to 13.7 miles unetres | DC7 | 0.0 | NT | | 0 | ISCC, unpublished data | | | 1998 | 12.8 miles to 13.7 miles upstream | DC7 | 0.9 | N | 1 | 30
75 | ISCC, unpublished data | | | | | | | | 2 | 75
100 | ISCC, unpublished data | | | 1000 | 12.7 miles to 14.0 miles | D.CO | 1.2 | EAD | 3 | 100 | ISCC, unpublished data | | | 1998 | 13.7 miles to 14.9 miles upstream | DC8 | 1.2 | FAR | 1 | 0 | ISCC, unpublished data | | | | | | | | 2 | 0 | ISCC, unpublished data | | | | | | | | 3 | 5 | ISCC, unpublished data | Table B-1. Continued. | | Year | | | Reach
length | Condition | | Percent
unstable | | |-----------------------|-----------|-----------------------------------|-------|-----------------|---------------------|------|---------------------|------------------------| | Waterbody | evaluated | Stream segment evaluated | Reach | (mi) | status ¹ | Site | banks | Source | | Diamond Creek | 1998 | 14.9 miles to 16.3 miles upstream | DC9 | 1.4 | | 1 | 75 | ISCC, unpublished data | | | | • | | | | 2 | | ISCC, unpublished data | | | | | | | | 3 | 20 | ISCC, unpublished data | | | | | | | | 4 | 30 | ISCC, unpublished data | | | | | | | | 5 | 70 | ISCC, unpublished data | | | | | | | | 6 | 5 | ISCC, unpublished data | | | 1999 | National Forest | | | FAR(m) | | | USFS, unpublished data | | Timothy Creek | 1999 | National Forest | | | FAR(h) | | | USFS, unpublished data | | Kendall Creek | 1999 | National Forest | | | FAR(h) | | | USFS, unpublished data | | Cabin Creek | 1999 | National Forest | | | PF | | | USFS, unpublished data | | Yellowjacket Creek | 1999 | National Forest | | | PF | | | USFS, unpublished data | | Campbell Canyon Creek | 1999 | National Forest | | | FAR(h) | | | USFS, unpublished data | | Terrace Canyon Creek | 1999 | National Forest | | | PF | | | USFS, unpublished data | | Coyote Creek | 1999 | National Forest | | | PF | | | USFS, unpublished data | | Hornet Canyon Creek | 1999 | lower 0.25 miles | | | FAR(m) | | | USFS, unpublished data | | | 1999 | upper | | | PF | | | USFS, unpublished data | | Bear Creek | 1999 | lower | | | N | | | USFS, unpublished data | | | 1999 | upper | | | FAR(h) | | | USFS, unpublished data | | Timber Creek | 1999 | National Forest | | | FAR(h) | | | USFS, unpublished data | | | 1999 | South Fork | | | FAR(h) | | | USFS, unpublished data | | Stewart Creek | 1999 | National Forest | | | FAR(h) | | | USFS, unpublished data | | South Stewart Creek | 1999 | National Forest | | | FAR(h) | | | USFS, unpublished data | $^{^{1}}PF$ = properly functioning (healthy), FAR = functional at risk (healthy, but with problems), N = non functioning (unhealthy), BC = beaver complex (h)=high, close to properly functioning; (m)=moderate, ; (l)=low, close to non functioning Appendix C Stream sediment information Table C-1. Embeddedness and percent surface fines information from Blackfoot River and tributaries. | _ | | | | Perce | nt | | |-----------------|-------------------------------------|--------------|---------|----------|-----|---| | | | | Site/ | surfac | | | | Waterbody | Site | Date | station | sedime | ent | Source | | Blackfoot River | bel Reservation Canal | 5-Oct-98 | | 21.3 | 1 | DEQ, unpublished data | | Diackfoot Kivei | 5.4 mi upstream to Miner Creek | 1994 | 8 | 1 | 2 | BLM, unpublished data | | | 1.7 mi upstream to Trail Creek | 1993 | 1 | 13 | 2 | BLM, unpublished data | | | 1.7 mi upstream to Trail Creek | 1993 | 2 | 40 | 2 | BLM, unpublished data | | | 1.7 mi upstream to Trail Creek | 1993 | 3 | 30 | 2 | BLM, unpublished data | | | Trail Creek to 1.2 mi upstream | 1993 | 1 | 30 | 2 | BLM, unpublished data | | | Trail Creek to 1.2 mi upstream | 1993 | 2 | 23 | 2 | BLM, unpublished data | | | 0.7 mi upstream to Brush Creek | 1993 | 2 | 13 | 2 | - | | | Brush Creek to 2.3 mi upstream | 1993 | 1 | 3.5 | 2 | BLM, unpublished data BLM, unpublished data | | | <u>*</u> | | | 3.3
1 | 2 | • | | | Brush Creek to 2.3 mi upstream | 1993 | 2 | | 2 | BLM, unpublished data | | | Brush Creek to 2.3 mi upstream | 1993 | 3 | 13 | 2 | BLM, unpublished data | | | bel
Morgan Bridge | 1993 | | 40 | 2 | BLM, unpublished data | | | ab Morgan Bridge inc Grave Creek | 1993 | 1 | 13 | 2 | BLM, unpublished data | | | ab Morgan Bridge inc Grave Creek | 1993 | 2 | 23 | 2 | BLM, unpublished data | | | ab Morgan Bridge inc Grave Creek | 1993 | 3 | 40 | 2 | BLM, unpublished data | | | ab Morgan Bridge inc Grave Creek | 1993 | 4 | 20 | | BLM, unpublished data | | | ab Morgan Bridge | 8-Oct-96 | | 71 | 3 | Royer and Minshall 1998 | | | ab Grave Cr inc Grave Cr campground | 1993 | 1 | 13 | 2 | BLM, unpublished data | | | ab Grave Cr inc Grave Cr campground | 1993 | 2 | 30 | 2 | BLM, unpublished data | | | ab Grave Cr inc Grave Cr campground | 1993 | 3 | 40 | 2 | BLM, unpublished data | | | Grave Creek campground | 16-Oct-97 | | 20 | 1 | DEQ, unpublished data | | | bel Sagehen Campground | 1993 | | 60 | 2 | BLM, unpublished data | | | ab Sagehen Campground | 1993 | 1 | 60 | 2 | BLM, unpublished data | | | ab Sagehen Campground | 1993 | 2 | 50 | 2 | BLM, unpublished data | | | ab Sagehen Campground | 1993 | 3 | 70 | 2 | BLM, unpublished data | | | ab Sagehen Campground | 1993 | 4 | 50 | 2 | BLM, unpublished data | | | ab Sagehen Campground | 1993 | 5 | 70 | 2 | BLM, unpublished data | | | ab Sagehen Campground | 1993 | 6 | 40 | 2 | BLM, unpublished data | | | bel Blackfoot Reservoir dam | 1993 | 1 | 30 | 2 | BLM, unpublished data | | | bel Blackfoot Reservoir dam | 1993 | 2N | 30 | 2 | BLM, unpublished data | | | bel Blackfoot Reservoir dam | 1993 | 2S | 13 | 2 | BLM, unpublished data | | | bel Blackfoot Reservoir dam | 1993 | 3N | 50 | 2 | BLM, unpublished data | | | bel Blackfoot Reservoir dam | | 3S | 13 | 2 | • | | | | 1993 | | 20 | 2 | BLM, unpublished data | | | bel Blackfoot Reservoir dam | 1993 | 4 | | 2 | BLM, unpublished data | | | bel Blackfoot Reservoir dam | 1993 | 5 | 13 | 2 | BLM, unpublished data | | | nr Henry | 1992 | | 100 | 1 | Maret and Ott 1997 | | | Slug Creek bridge | 16-Oct-97 | | 23.3 | | DEQ, unpublished data | | | bel Dry Valley Creek | Spring, 1989 | | | 3 | Mariah Associates 1990 | | | bel Dry Valley Creek | Fall, 1989 | | >75 | · | Mariah Associates 1990 | | | ab Dry Valley Creek | Spring, 1989 | | | 3 | Mariah Associates 1990 | | | ab Dry Valley Creek | Fall, 1989 | | >75 | 1 | Mariah Associates 1990 | | | bel Angus Creek | Aug-73 | | 25 | | Platts and Primbs 1976 | | | bel Angus Creek | Aug-74 | | 21 | 1 | Platts and Primbs 1976 | | | ab Angus Creek | Aug-73 | | 22 | 1 | Platts and Primbs 1976 | | | ab Angus Creek | Aug-74 | | 33 | 1 | Platts and Primbs 1976 | | | State land ab Angus Creek | 13-Oct-94 | | 75 | 2 | Scully et al. 1998 | | Wolverine Creek | mouth to 0.4 mi upstream | 1994 | 1 | 20.5 | 2 | BLM, unpublished data | | | mouth to 0.4 mi upstream | 1994 | 2 | 30 | 2 | BLM, unpublished data | | | mouth to 0.6 miles upstream | 1997 | 1 | 40 | 2 | ISCC, unpublished data | | | mouth to 0.6 miles upstream | 1997 | 2 | 7 | 2 | ISCC, unpublished data | | | 0.6 miles to 1.2 miles upstream | 1997 | 1 | 17 | 2 | ISCC, unpublished data | | | 1.2 miles to 2.3 miles upstream | 1997 | 1 | 10 | 2 | ISCC, unpublished data | | | 1.2 miles to 2.3 miles upstream | 1997 | 2 | 15 | 2 | ISCC, unpublished data | | | 2.3 miles to 2.7 miles upstream | 1997 | 1 | 25 | 2 | ISCC, unpublished data | | | 2.5 miles to 2.7 miles upstream | 1/// | | 23 | | 2500, unpublished data | Table C-1. Continued. | | · | | | Perce | | | |-----------------|---|------|---------|--------|-----|------------------------| | XX . 1 1 | Q*- | ъ. | Site/ | surfac | | C C | | Waterbody | Site | Date | station | sedime | ent | Source | | Wolverine Creek | 2.7 miles to 3.2 miles upstream | 1997 | 1 | 20 | 2 | ISCC, unpublished data | | | 2.7 miles to 3.2 miles upstream | 1997 | 2 | 10 | 2 | ISCC, unpublished data | | | 2.7 miles to 3.2 miles upstream | 1997 | 3 | 20 | 2 | ISCC, unpublished data | | | narrows reach | 1994 | 1 | 3.5 | 2 | BLM, unpublished data | | | narrows reach | 1994 | 2 | 3.5 | 2 | BLM, unpublished data | | | 3.2 miles to 5.2 miles upstream | 1997 | 1 | 25 | 2 | ISCC, unpublished data | | | 5.2 miles to 6.6 miles upstream | 1997 | 1 | 40 | 2 | ISCC, unpublished data | | | 5.2 miles to 6.6 miles upstream | 1997 | 2 | 25 | 2 | ISCC, unpublished data | | | 6.6 miles to 8.0 miles upstream | 1997 | 1 | 10 | 2 | ISCC, unpublished data | | | 6.6 miles to 8.0 miles upstream | 1997 | 2 | 15 | 2 | ISCC, unpublished data | | | 6.6 miles to 8.0 miles upstream | 1997 | 3 | 65 | 2 | ISCC, unpublished data | | | 8.0 miles to 9.7 miles upstream | 1997 | 1 | 80 | 2 | ISCC, unpublished data | | | 8.0 miles to 9.7 miles upstream | 1997 | 2 | 25 | 2 | ISCC, unpublished data | | ones Creek | BLM property below Mackelroy Cr | 1996 | 1 | 1 | 2 | BLM, unpublished data | | | BLM property below Mackelroy Cr | 1996 | 2 | 0 | 2 | BLM, unpublished data | | Beaver Creek | 1 1 3 | 1993 | | 40 | 2 | BLM, unpublished data | | Brush Creek | | 1993 | | 23 | 2 | BLM, unpublished data | | Rawlins Creek | mouth to 1.0 miles upstream | 1997 | 1 | 50 | 2 | ISCC, unpublished data | | | mouth to 1.0 miles upstream | 1997 | 2 | 30 | 2 | ISCC, unpublished data | | | 1 | 1993 | | 60 | 2 | BLM, unpublished data | | | 1.0 miles to 1.9 miles upstream | 1997 | 1 | 50 | 2 | ISCC, unpublished data | | | 1.0 miles to 1.9 miles upstream | 1997 | 2 | 40 | 2 | ISCC, unpublished data | | | 1.9 miles to 2.4 miles upstream | 1997 | 1 | 5 | 2 | ISCC, unpublished data | | Horse Creek | mouth to 0.1 miles upstream | 1997 | 1 | 50 | 2 | ISCC, unpublished data | | | 0.1 miles to 0.4 miles upstream | 1997 | 1 | 20 | 2 | ISCC, unpublished data | | | 0.4 miles to 0.5 miles upstream | 1997 | 1 | | | ISCC, unpublished data | | | 0.5 miles to 0.6 miles upstream | 1997 | 1 | | | ISCC, unpublished data | | | 0.6 miles to 1.1 miles upstream | 1997 | 1 | 65 | 2 | ISCC, unpublished data | | | 1.1 miles to 1.6 miles upstream | 1997 | 1 | | | ISCC, unpublished data | | | 1.6 miles to 2.2 miles upstream | 1997 | 1 | 70 | 2 | ISCC, unpublished data | | | 1.6 miles to 2.2 miles upstream | 1997 | 2 | 80 | 2 | ISCC, unpublished data | | Deadman Creek | | 1993 | | 50 | 2 | BLM, unpublished data | | Grave Creek | | 1993 | | 13 | 2 | BLM, unpublished data | | Negro Creek | lower | 1993 | | 50 | 2 | BLM, unpublished data | | | upper | 1993 | | 70 | 2 | BLM, unpublished data | | | lower | 1994 | | 90 | 2 | BLM, unpublished data | | | upper | 1994 | | 97 | 2 | BLM, unpublished data | | Corral Creek | mouth to 0.8 miles upstream | 1997 | 1 | 10 | 2 | ISCC, unpublished data | | | mouth to 0.8 miles upstream | 1997 | 2 | 20 | 2 | ISCC, unpublished data | | | 0.8 miles to 1.5 miles upstream | 1997 | 1 | 25 | 2 | ISCC, unpublished data | | | 0.8 miles to 1.5 miles upstream | 1997 | 2 | 75 | 2 | ISCC, unpublished data | | | 1.5 miles to 2.4 miles upstream | 1997 | 1 | 70 | 2 | ISCC, unpublished data | | | 1.5 miles to 2.4 miles upstream | 1997 | 2 | 70 | 2 | ISCC, unpublished data | | | 1.5 miles to 2.4 miles upstream | 1997 | 3 | 80 | 2 | ISCC, unpublished data | | | 2.4 miles to 3.5 miles upstream | 1997 | 1 | 100 | 2 | ISCC, unpublished data | | | 2.4 miles to 3.5 miles upstream | 1997 | 2 | 70 | 2 | ISCC, unpublished data | | | 2.4 miles to 3.5 miles upstream | 1997 | 3 | 70 | 2 | ISCC, unpublished data | | | 3.5 miles to 4.0 miles upstream | 1997 | 1 | 75 | 2 | ISCC, unpublished data | | | 3.5 miles to 4.0 miles upstream | 1997 | 2 | 75 | 2 | ISCC, unpublished data | | | | 1997 | 1 | 70 | 2 | ISCC, unpublished data | | | 4.0 lilles to 5.5 lilles ubstream | | | | | | | | 4.0 miles to 5.3 miles upstream 4.0 miles to 5.3 miles upstream | 1997 | 2 | 40 | 2 | ISCC, unpublished data | Table C-1. Continued. | | | | Site/ | Percer
surface | | | |-----------------------|--|--------------|---------|-------------------|---|------------------------| | Waterbody | Site | Date | station | sedime | | Source | | Corral Creek | 5.3 miles to 6.5 miles upstream | 1997 | 2 | 70 | 2 | ISCC, unpublished data | | Corrai Creek | 6.5 miles to 7.8 miles upstream | 1997 | 1 | 40 | 2 | ISCC, unpublished data | | | 6.5 miles to 7.8 miles upstream | 1997 | 2 | 80 | 2 | ISCC, unpublished data | | | 7.8 miles to 10.4 miles upstream | 1997 | 1 | 100 | 2 | ISCC, unpublished data | | | * | 1997 | 2 | 95 | 2 | ISCC, unpublished data | | | 7.8 miles to 10.4 miles upstream | | | 100 | 2 | _ | | | 10.4 miles to 11.2 miles upstream | 1997
1997 | 1
1 | 80 | 2 | ISCC, unpublished data | | | 11.2 miles to 12.0 miles upstream | | | 65 | 2 | ISCC, unpublished data | | | 12.0 miles to 13.4 miles upstream | 1997
1997 | 1
1 | 60 | 2 | ISCC, unpublished data | | | 13.4 miles to 14.6 miles upstream | | 2 | | 2 | ISCC, unpublished data | | | 13.4 miles to 14.6 miles upstream | 1997 | | 50 | 2 | ISCC, unpublished data | | | 14.6 miles to 15.1 miles upstream | 1997 | 1 | 70 | 2 | ISCC, unpublished data | | 2 | 14.6 miles to 15.1 miles upstream | 1997 | 2 | 80 | 2 | ISCC, unpublished data | | Poison Creek | mouth to 0.3 miles upstream | 1997 | 1 | 10 | 2 | ISCC, unpublished data | | | mouth to 0.3 miles upstream | 1997 | 2 | 0 | 2 | ISCC, unpublished data | | | mouth to 0.3 miles upstream | 1997 | 3 | 20 | 2 | ISCC, unpublished data | | | mouth to 0.3 miles upstream | 1997 | 4 | 10 | 2 | ISCC, unpublished data | | | mouth to 0.3 miles upstream | 1997 | 5 | 20 | 2 | ISCC, unpublished data | | | 0.3 miles to 0.7 miles upstream | 1997 | 1 | 40 | 2 | ISCC, unpublished data | | | 0.3 miles to 0.7 miles upstream | 1997 | 2 | 10 | | ISCC, unpublished data | | | 0.3 miles to 0.7 miles upstream | 1997 | 3 | 60 | 2 | ISCC, unpublished data | | | 0.7 miles to 1.5 miles upstream | 1997 | 1 | 60 | 2 | ISCC, unpublished data | | | 1.5 miles to 2.8 miles upstream | 1997 | 1 | | | ISCC, unpublished data | | | 2.8 miles to 3.4 miles upstream | 1997 | 1 | 100 | 2 | ISCC, unpublished data | | Slug Creek | mouth to 0.8 miles
upstream | 1998 | 1 | 100 | 2 | ISCC, unpublished data | | | mouth to 0.8 miles upstream | 1998 | 2 | 100 | 2 | ISCC, unpublished data | | | mouth to 0.8 miles upstream | 1998 | 3 | 100 | 2 | ISCC, unpublished data | | | 0.8 miles to 1.7 miles upstream | 1998 | 1 | 100 | 2 | ISCC, unpublished data | | | 0.8 miles to 1.7 miles upstream | 1998 | 2 | 100 | 2 | ISCC, unpublished data | | Ory Valley Creek | lowest | Spring, 1989 | | 25-50 | 3 | Mariah Associates 199 | | • | lowest | Fall, 1989 | | >75 | 3 | Mariah Associates 199 | | | lower | Spring, 1989 | | 5-25 | 3 | Mariah Associates 1990 | | | lower | Fall, 1989 | | >75 | 3 | Mariah Associates 1990 | | | mouth to 2.0 miles upstream | 1998 | 1 | 0 | 2 | ISCC, unpublished data | | | 2.0 miles to 2.5 miles upstream | 1998 | 1 | 60 | 2 | ISCC, unpublished data | | | 2.5 miles to 5.8 miles upstream | 1998 | 1 | 60 | 2 | ISCC, unpublished data | | | middle | Spring, 1989 | | >75 | 3 | Mariah Associates 1990 | | | 5.8 miles to 7.7 miles upstream | 1998 | 1 | 100 | 2 | ISCC, unpublished data | | | 5.8 miles to 7.7 miles upstream | 1998 | 2 | 65 | 2 | ISCC, unpublished data | | | upper | Spring, 1989 | - | >75 | 3 | Mariah Associates 199 | | | upper | Fall, 1989 | | >75 | 3 | Mariah Associates 1990 | | | 7.7 miles to 8.5 miles upstream | 1998 | 1 | 100 | 2 | ISCC, unpublished data | | | 7.7 miles to 8.5 miles upstream | 1998 | 2 | 100 | | ISCC, unpublished data | | | 8.5 miles to 9.4 miles upstream | 1998 | 1 | 0 | 2 | ISCC, unpublished data | | | 8.5 miles to 9.4 miles upstream | 1998 | 2 | 50 | 2 | ISCC, unpublished data | | | 8.5 miles to 9.4 miles upstream | 1998 | 3 | 0 | 2 | ISCC, unpublished data | | | 9.4 miles to 9.9 miles upstream | 1998 | | 0 | 2 | ISCC, unpublished data | | Marsha Canzier Casali | | | 1 | | 2 | | | Maybe Canyon Creek | 1.6 miles from mouth to 2.4 miles upstream | 1998 | 1 | 0 | 2 | ISCC, unpublished data | | | 1.6 miles from mouth to 2.4 miles upstream | 1998 | 2 | 10 | 2 | ISCC, unpublished data | | | 1.6 miles from mouth to 2.4 miles upstream | 1998 | 3 | 0 | • | ISCC, unpublished data | Table C-1. Continued. | Waterbody Angus Creek | Site mouth to 0.4 miles upstream | Date | Site/
station | surface
sedimen | | C | |-----------------------|--|-----------|------------------|--------------------|----|-------------------------| | Angus Creek | - | | | | ıı | Source | | 3 1 | - | 1998 | 1 | 20 | 2 | ISCC, unpublished data | | | mouth to 0.4 miles upstream | 1998 | 2 | 10 | 2 | ISCC, unpublished data | | | mouth to 0.4 miles upstream | 1998 | 3 | 25 | 2 | ISCC, unpublished data | | | about 0.25 mi above mouth | 30-Sep-99 | | | | DEQ, unpublished data | | | Blackfoot River Road to mined area | 21-Aug-70 | | 63 | 1 | Platts and Primbs 1976 | | | Blackfoot River Road to mined area | 19-Aug-74 | | 61 | 1 | Platts and Primbs 1976 | | | lower | Oct-90 | | 50-75 | 3 | Mariah Associates 1992a | | | lower | May-91 | | >75 | 3 | Mariah Associates 1992a | | | lower | Oct-91 | | 50-75 | 3 | Mariah Associates 1992a | | | lower | May-92 | | 50-75 | 3 | Mariah Associates 1992a | | | middle | Oct-90 | | >75 | 3 | Mariah Associates 1992a | | | middle | May-91 | | >75 | 3 | Mariah Associates 1992a | | | middle | Oct-91 | | >75 | 3 | Mariah Associates 1992a | | | upper | Oct-90 | | >75 | 3 | Mariah Associates 1992a | | | upper | May-91 | | >75 | 3 | Mariah Associates 1992a | | | upper | Oct-91 | | >75 | 3 | Mariah Associates 1992a | | | upper | May-92 | | >75 | 3 | Mariah Associates 1992a | | Rasmussen Creek | middle | Oct-90 | | >75 | 3 | Mariah Associates 1992a | | | middle | May-91 | | >75 | 3 | Mariah Associates 1992a | | | middle | Oct-91 | | >75 | 3 | Mariah Associates 1992a | | | middle | May-92 | | >75 | 3 | Mariah Associates 1992a | | | upper | Oct-90 | | >75 | 3 | Mariah Associates 1992a | | | upper | May-91 | | >75 | 3 | Mariah Associates 1992a | | | upper | Oct-91 | | >75 | 3 | Mariah Associates 1992a | | | upper | May-92 | | | 3 | Mariah Associates 1992a | | No Name Creek | lowest | May-91 | | | 3 | Mariah Associates 1992a | | | lower | May-91 | | | 3 | Mariah Associates 1992a | | | lower | Oct-91 | | | 3 | Mariah Associates 1992a | | | lower | May-92 | | | 3 | Mariah Associates 1992a | | | middle | Oct-90 | | >75 | 3 | Mariah Associates 1992a | | | middle | May-91 | | | 3 | Mariah Associates 1992a | | | middle | Oct-91 | | >75 | 3 | Mariah Associates 1992a | | | middle | May-92 | | >75 | 3 | Mariah Associates 1992a | | | upper | Oct-90 | | >75 | 3 | Mariah Associates 1992a | | | upper | May-91 | | >75 | 3 | Mariah Associates 1992a | | | upper | Oct-91 | | >75 | 3 | Mariah Associates 1992a | | | upper | May-92 | | >75 | 3 | Mariah Associates 1992a | | Spring Creek | lower | Oct-90 | | >75 | 3 | Mariah Associates 1991a | | pring Creek | lower | Oct-91 | | 50-75 | 3 | Mariah Associates 1993a | | | lower | May-92 | | 50-75 | 3 | Mariah Associates 1993a | | | upper | Oct-90 | | 50-75 | 3 | Mariah Associates 1991a | | | upper | Oct-91 | | 50-75 | 3 | Mariah Associates 1993a | | | upper | May-92 | | | 3 | Mariah Associates 1993a | | Iill Creek | аррег | May-91 | | | 3 | Mariah Associates 1993a | | | | Oct-91 | | 50-75 | 3 | Mariah Associates 1993a | | | | May-92 | | 25-50 | | Mariah Associates 1993a | | | | Oct-92 | | | 3 | Mariah Associates 1993a | | anes Creek | 5.0 miles from mouth to 5.8 miles upstream | 1998 | 1 | 20-30 | 2 | ISCC, unpublished data | | ancs Cick | 5.0 miles from mouth to 5.8 miles upstream | 1998 | 2 | 33 | 2 | ISCC, unpublished data | | | - | 1998 | 3 | 20 | 2 | ISCC, unpublished data | | | 5.0 miles from mouth to 5.8 miles upstream | | | | 2 | _ | | | 5.0 miles from mouth to 5.8 miles upstream | 1998 | 4 | 20 | | ISCC, unpublished data | Table C-1. Continued. | | | | G: / | Percent | | |---------------------|-----------------------------------|-----------|---------|--------------------|------------------------| | XX . 1 1 | g: | D . | Site/ | surface | C C | | Waterbody | Site | Date | station | sediment | Source | | Lanes Creek | 5.8 miles to 6.5 miles upstream | 1998 | 1 | 2 2 | ISCC, unpublished data | | | 5.8 miles to 6.5 miles upstream | 1998 | 2 | 0 2 | ISCC, unpublished data | | | 5.8 miles to 6.5 miles upstream | 1998 | 3 | 0 2 | ISCC, unpublished data | | | 6.5 miles to 7.7 miles upstream | 1998 | 1 | 10 2 | ISCC, unpublished data | | | 7.7 miles to 8.2 miles upstream | 1998 | 1 | 33 ² | ISCC, unpublished data | | | 7.7 miles to 8.2 miles upstream | 1998 | 2 | 15 ² | ISCC, unpublished data | | | 8.2 miles to 9.5 miles upstream | 1998 | 1 | 70 ² | ISCC, unpublished data | | | 8.2 miles to 9.5 miles upstream | 1998 | 2 | 40 2 | ISCC, unpublished data | | | 8.2 miles to 9.5 miles upstream | 1998 | 3 | 75 ² | ISCC, unpublished data | | | 9.5 miles to 9.8 miles upstream | 1998 | 1 | 30 ² | ISCC, unpublished data | | | 9.5 miles to 9.8 miles upstream | 1998 | 2 | 30 ² | ISCC, unpublished data | | | 9.5 miles to 9.8 miles upstream | 1998 | 3 | 50 ² | ISCC, unpublished data | | | 9.5 miles to 9.8 miles upstream | 1998 | 4 | 15 ² | ISCC, unpublished data | | | 9.8 miles to 10.0 miles upstream | 1998 | 1 | 30 ² | ISCC, unpublished data | | | 10.0 miles to 11.3 miles upstream | 1998 | 1 | 20 ² | ISCC, unpublished data | | | 10.0 miles to 11.3 miles upstream | 1998 | 2 | 25 ² | ISCC, unpublished data | | | State land at Corrailsen Creek | 2-Sep-95 | | 33 ² | IDFG, unpublished data | | | | 1995 | | 23 ² | BLM, unpublished data | | Bacon Creek | | 29-Sep-99 | | 54.7 | IDFG, unpublished data | | Sheep Creek | lowest | Oct-90 | | $25 - > 75^{-3}$ | Mariah Associates 1992 | | • | lowest | May-91 | | >75 ³ | Mariah Associates 1992 | | | lowest | Oct-91 | | $25-50^{-3}$ | Mariah Associates 1992 | | | lowest | May-92 | | 50-75 ³ | Mariah Associates 1992 | | | lower | Oct-90 | | >75 3 | Mariah Associates 1992 | | | lower | May-91 | | >75 ³ | Mariah Associates 1992 | | | lower | Oct-91 | | $50 - > 75^{-3}$ | Mariah Associates 1992 | | | lower | May-92 | | $50 - > 75^{-3}$ | Mariah Associates 1992 | | | middle | Oct-90 | | $50 - > 75^{-3}$ | Mariah Associates 1992 | | | middle | May-91 | | >75 3 | Mariah Associates 1992 | | | middle | Oct-91 | | >75 ³ | Mariah Associates 1992 | | | middle | May-92 | | >75 ³ | Mariah Associates 1992 | | | upper | Oct-90 | | 50-75 ³ | Mariah Associates 1992 | | | upper | May-91 | | 50-75 ³ | Mariah Associates 1992 | | | upper | Oct-91 | | 50-75 ³ | Mariah Associates 1992 | | | upper | May-92 | | >75 ³ | Mariah Associates 1992 | | | tributary | Oct-90 | | $50 - > 75^{-3}$ | Mariah Associates 1992 | | | tributary | May-91 | | 50-75 ³ | Mariah Associates 1992 | | | tributary | Oct-91 | | <5-50 3 | Mariah Associates 1992 | | | tributary | May-92 | | >75 3 | Mariah Associates 1992 | | Browns Canyon Creek | • | 1995 | | 13 ² | BLM, unpublished data | | Corrailsen Creek | | 1995 | | 23 ² | BLM, unpublished data | | ander Creek | | 1995 | | 50.5 ² | BLM, unpublished data | | Diamond Creek | 7.0 miles to 9.9 miles upstream | 1998 | 1 | 20 2 | ISCC, unpublished data | | | 7.0 miles to 9.9 miles upstream | 1998 | 2 | 20 2 | ISCC, unpublished data | | | 7.0 miles to 9.9 miles upstream | 1998 | 3 | 20 ² | ISCC, unpublished data | | | 7.0 miles to 9.9 miles upstream | 1998 | 4 | 20 2 | ISCC, unpublished data | | | 7.0 miles to 9.9 miles upstream | 1998 | 5 | 20 2 | ISCC, unpublished data | | | 7.0 miles to 9.9 miles upstream | 1998 | 6 | | ISCC, unpublished data | Table C-1. Continued. | | | | | Percent | | |---------------|-----------------------------------|----------|---------|-----------------|------------------------| | | | | Site/ | surface | | | Waterbody | Site | Date | station | sediment | Source | | Diamond Creek | 9.9 miles to 11.6 miles upstream | 1998 | 1 | 20 2 | ISCC, unpublished data | | | 9.9 miles to 11.6 miles upstream | 1998 | 2 | 100 | ISCC, unpublished data | | | 9.9 miles to 11.6 miles upstream | 1998 | 3 | 25 ² | ISCC, unpublished data | | | 9.9
miles to 11.6 miles upstream | 1998 | 4 | 25 ² | ISCC, unpublished data | | | 9.9 miles to 11.6 miles upstream | 1998 | 5 | 25 ² | ISCC, unpublished data | | | 9.9 miles to 11.6 miles upstream | 1998 | 6 | 50 ² | iscc, unpublished data | | | 9.9 miles to 11.6 miles upstream | 1998 | 7 | 10 2 | iscc, unpublished data | | | 11.6 miles to 12.8 miles upstream | 1998 | 1 | 10 2 | ISCC, unpublished data | | | 11.6 miles to 12.8 miles upstream | 1998 | 2 | 10 2 | ISCC, unpublished data | | | 11.6 miles to 12.8 miles upstream | 1998 | 3 | 10 ² | ISCC, unpublished data | | | 11.6 miles to 12.8 miles upstream | 1998 | 4 | 15 ² | ISCC, unpublished data | | | 11.6 miles to 12.8 miles upstream | 1998 | 5 | 10 2 | ISCC, unpublished data | | | 11.6 miles to 12.8 miles upstream | 1998 | 6 | 10 2 | | | | 11.6 miles to 12.8 miles upstream | 1998 | 7 | 20 2 | | | | 11.6 miles to 12.8 miles upstream | 1998 | 8 | 10 ² | | | | 11.6 miles to 12.8 miles upstream | 1998 | 9 | 10 2 | ISCC, unpublished data | | | 11.6 miles to 12.8 miles upstream | 1998 | 10 | 20 2 | | | | 11.6 miles to 12.8 miles upstream | 1998 | 11 | 10 2 | | | | 12.8 miles to 13.7 miles upstream | 1998 | 1 | 15 ² | | | | 12.8 miles to 13.7 miles upstream | 1998 | 2 | 10 2 | | | | 12.8 miles to 13.7 miles upstream | 1998 | 3 | 30 ² | | | | 13.7 miles to 14.9 miles upstream | 1998 | 1 | 40 2 | | | | 13.7 miles to 14.9 miles upstream | 1998 | 2 | 10 2 | | | | 13.7 miles to 14.9 miles upstream | 1998 | 3 | 40 2 | | | | 14.9 miles to 16.3 miles upstream | 1998 | 1 | 50 ² | | | | 14.9 miles to 16.3 miles upstream | 1998 | 2 | | ISCC, unpublished data | | | 14.9 miles to 16.3 miles upstream | 1998 | 3 | 65 ² | | | | 14.9 miles to 16.3 miles upstream | 1998 | 4 | 15 ² | | | | 14.9 miles to 16.3 miles upstream | 1998 | 5 | 50 ² | | | | 14.9 miles to 16.3 miles upstream | 1998 | 6 | 0 2 | | | | State land ab Kendall Creek | 6-Aug-94 | Ü | 34 2 | | $^{^1} mean\ value\ of\ fine\ sediment\ (about < 0.25\ in)$ in the stream channel $^2 silt/clay/sand < 2\ mm$ $^3 embeddedness$ Appendix D Water quality information Table D-1. Water quality information from monitoring in the Blackfoot River subbasin. | Source | 22mgs | Crist and Holden 1986 | Crist and Holden 1986 | Crist and Holden 1986 | Crist and Holden 1986 | Crist and Holden 1986 | Trimer 1938 | Heimer 1978 | Heimer 1978 | Heimer 1978 | Heimer 1978 | Heimer 1978 | Heimer 1978 | Balmer and Noble 1979 | DEQ, unpublished data DEO. unpublished data | DEQ, unpublished data | DEQ, unpublished data | DEQ, unpublished data DEO unpublished data | Crist and Holden 1986 Balmer and Noble 1979 | Crist and Holden 1986 | Crist and Holden 1986 | Crist and Holden 1986 | Crist and Holden 1986 | Crist and Holden 1986 | Crist and Holden 1986 Crist and Holden 1986 | DEO mamblished dots | DEQ, unpublished data | |---------------------------------------|--------------------|-----------------------|-----------------------|-----------------------|-----------------------|-----------------------|-------------|-------------------------|-------------------------|-------------------------|-------------------------|-------------------------|-------------------------|-----------------------|-----------------------|-----------------------|-----------------------|-----------------------|-----------------------|-----------------------|-----------------------|-----------------------|-----------------------|-----------------------|-----------------------|------------------------------|-----------------------|-----------------------|-----------------------|--|--------------------------------|--------------------------------|--------------------------------|--------------------------------|--------------------------------|--------------------------------|--------------------------------|-----------------------|----------------------------|----------------------------|----------------------------|----------------------------|----------------------------|---|---------------------|---| | Dissolved
oxygen
(mø/l) | (1/gm) | ×. | 8.9 | i | 6.8
C.8 | 13.84 | 11.53 | 13.26 | 9.5 | 7 | | | 8.8 | | | 11 | 6 | 7.6 | | | ∞ | | 0 27 | 11.37 | | Temperature | (2) | 16 | 20 | - <u>:</u> | 2.11 | | | | | | | | | 8.3 | | | | | | | | | | | | ٧ | 0 | 5.2 | 14.1 | 15.6 | 16 | 17 | ; • | 0.1 | 10 | 16 | | 4.4 | 15 | 17.5 | 6 | - } | 10.2 | 16.5 | 9 | 8.6 | | Fecal streptococcus (colonies/100 ml) | (colonies/100 im) | | | | | | | | | | | | | | 09 | 069 | 80 | 39 | < 200 | 320 | 220 | 620 | 140 | 2200 | 530 | 230 | 38 | 29 | 06 | 90 | i | | | | | | | | | | | | | | | | | Fecal coliform | (colonies/100 iii) | | | | | | | | | | | | | | 40 | 1400 | 100 | 1 | 1 | 36 | 240 | 06 | 70 | 18 | 520 | 50 | m | 2 | 50 | % p | } | | | | | | | | | | | | | | | | | Suspended sediment (mo/l) | (1/gm) | | | | | | 003 | 300
401 | 597 | 327 | 37 | 47 | : 0 | | | 66 2 | | 2 | | 30 2 | | 219 2 | | | 61 2 | 16 ² | 14 | 40 | 212 | 38 |) | | | | | | | | | | | | | | 2 2 | Ç | | Turbidity | (011) | 4 | 13 | 0.48 | 5.0 | 0.88 | 7:1 | | | | | | | 18 1 | 2.3 | 13 | 4.4 | 1.5 | 4 | 13 | 29 | 17 | 27 | 17 | 18 | 3.7 | 2 | 21 | 54 | 9 | 10 | 17 | | 0.5 | 2.7 | 0.85 | - | 5 | 10 | 18 | 4 | 0.37 | 2.7 | 0.76 | | | | Number
of | sambres | _ | - | - - | | - - | ٠. | | | . – | · — | _ | - | - | 1 | 1 | 1 | 1 | 1 | 1 | - | - | 1 | 1 | 1 | | _ | - | 1 | | | · – | ٠ ـ | | - | | _ | 2 | 1 | 1 | 1 | _ | _ | | | | | Discharge (cfs) | (c13) | | | | | | 101 | 181 | 1067 | 863 | 316 | 326 | 206 | 268.8 | | Sir | 2110 | nr mouth | nr mouth | nr mouth | nr mouth | nr mouth | III IIIOuui | at Interstate 15 bridge | at Interstate 15 biidge | at Interstate 15 bridge | at Interstate 15 bridge | at Interstate 15 bridge | at Interstate 15 bridge | at Blackfoot | nr Blackfoot
nr Blackfoot | nr Blackfoot | nr Blackfoot | nr Blackfoot | nr Blackfoot
nr Blackfoot | immediately bel Equalizing Dam Rich Lane crossing | 0.5 mi ab Rich Lane bridge | 0.5 mi ab Rich Lane bridge | 0.5 mi ab Rich Lane bridge | 0.5 mi ab Rich Lane bridge | 0.5 mi ab Rich Lane bridge | 0.5 mi ab Rich Lane bridge 0.5 mi ah Rich Lane bridge | one I and heiden | at Nicil Lane Olluge
bel Reservation Canal | | Date | Date | 12-Jun-85 | 3-Aug-85 | 12-Dec-85 | 15-May-86 | 5-Sep-86 | 00-00NI-CI | Mar-/5 | 7-1de | Jun-75 | Jul-75 | A119-75 | Sep-75 | 1975 | 7-Oct-81 | 9-Nov-81 | 1-Dec-81 | 12-Jan-82 | 3-Feb-82 | 16-Mar-82 | 29-Apr-82 | 11-May-82 | 8-Jun-82 | 13-Jul-82 | 9-Aug-82 | 21-Sep-82
22-Nov-88 | 19-Dec-88 | 21-Mar-89 | 18-Apr-89 | 17-May-89 | 5-Jun-85 | 2-A119-85 | 23-Oct-85 | 12-Dec-85 | 15-May-86 | 5-Sep-86 | 15-Nov-86 | 1975, 1977 | 4-Jun-85 | 6-Aug-85 | 28-Oct-85 | 12-Dec-85 | 15-May-86 | 5-Sep-86
15-Nov-86 | 30 Con 00 | 5-Oct-98 | | Waterbody | waterboary | Blackfoot R | Marie | | | | Discharge | Number
of | Turbidity | Suspended sediment | Fecal
coliform | 138 | Fecal streptococcus 7 | Temperature | Dissolved | | | |--|------------------|------------------------|--|-----------|--------------|-----------|--------------------|-------------------|------|-----------------------|-------------|-----------|--|--| | 19,00xxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxx | Waterbody | Date | Site | (cfs) | samples | (NTU) | (mg/l) | (colonies/100 ml) | (col | nies/100 ml) | (°C) | (mg/l) | Source | | | Colored State Stat | Block Direct | 10 Mar. 86 | Doi: Duideo | | - | | ξ | QC. | | 011 | | | December 1087 | | | Read Bridge St. S. | DIACKLOOU INIVEL | 12-100-00 | agnid blan | 0 | | | 7 | 07 | 2 | 000 | | | Diewes
1987 | | | Real Bridge 356 1 7 10 1 0 Real Bridge 356 1 12 10 1 0 Real Bridge 275 1 140 10 1 0 Real Bridge 275 1 140 10 1 0 Real Bridge 375 1 24 20 20 0 Real Bridge 375 1 1 10 20 0 Real Bridge 370 1 1 1 1 1 Real Bridge 370 1 | | 17-Feb-87 | Keid Bridge
Reid Bridge | 277 | | | 198 | 0 0 | | 30
40 | | | Drewes 1987 | | | Read Bridge 350 1 | | 16 Mar 87 | Poid Bridge | 336 | | | 55 | 9 9 | 2 | Q+ - | | | Drawie 1087 | | | Ricklick Bridge 277 1 1 0 0 Ricklick Bridge 277 1 1 0 0 0 Ricklick Bridge 277 1 24 20 0 0 0 Ricklick Bridge 250 1 24 20 0 0 0 Ricklick Bridge 300 1 2 24 200 20 0 USCS gage for the Yakiley 340 1 1 1 1 1 USCS gage for the Yakiley 340 1 4 1 1 1 USCS gage for the Yakiley 340 1 4 1 4 1 1 USCS gage for the Yakiley 340 1 4 4 4 4 4 4 1 | | 30-Mar-87 | Reid Bridge | 350 | | | 2, 25 | G G | 2 | 10 | | | Drewes 1987 | | | Red Braigle Sago site or Shelky 310 USOS gago site or Shelky 317 USOS gago site or Shelky 317 USOS gago site or Shelky 318 USOS gago site or Shelky 318 USOS gago site or Shelky 319 USOS gago site or Shelky 310 USOS gago site or Shelky 310 USOS gago site or Shelky 311 USOS gago site or Shelky 312 USOS gago site or Shelky 313 USOS gago site or Shelky 314 USOS gago site or Shelky 315 USOS gago site or Shelky 316 USOS gago site or Shelky 317 USOS gago site or Shelky 318 | | 13 Apr 97 | Doid Bridge | 375 | - | | 1 - | 2 2 | | 01 | | | Drawes 1087 | | | Red Brigge S75 1 298 40 800 800 800 800 800 800 800 800 800 | | 04-Mav-87 | New Bluge
Reid Bridge | 375 | | | +1
051 | QI 9 | | 40 | | | Drewes 1967 | | | Real biology | | 19-May-87 | Reid Bridge | 275 | | | 298 | 8 9 | | 820 | | | Drewes 1987 | | | Real Bridge 300 1 1 12 12 10 250 Care Bridge 300 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | | 02-Jun-87 | Reid Bridge | 560 | 1 | | 24 | 20 | | 20 | | | Drewes 1987 | | | 18.05 gage sien m. Shelley 340 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | | 15-Jun-87 | Reid Bridge | 300 | 1 | | 142 | 110 | | 250 | | | Drewes 1987 | | | 1.0505 gags sie nr. Shelley 344 1 1 12 10 1 10 2 10 10 10 10 10 10 10 10 10 10 10 10 10 | | 06-Jul-87 | Reid Bridge | 300 | 1 | | 54 | 200 | | 09 | | | Drewes 1987 | | | USGS gage site at Shelley 122 1 1 188 10 1 10 1 10 10 10 10 10 10 10 10 10 10 | | 19-Nov-86 | USGS gage site nr Shelley | 344 | - | | 12 | 10 | 2 | 10 | | | Drewes 1987 | | | USOS gage site or Shelley 317 1 188 10 2 10 10 1 10 10 10 10 10 10 10 10 10 10 1 | | 17-Feb-87 | USGS gage site nr Shelley | 122 | 1 | | | 10 | 2 | 10 | | | Drewes 1987 | | | USGS gage site or Shelley | | 02-Mar-87 | USGS gage site nr Shelley | 317 | - | | 188 | 10 | 2 | 10 | | | Drewes 1987 | | | USGS gage site at Shelley | | 16-Mar-87 | USGS gage site nr Shelley | 400 | - | | 58 | 10 | 2 | 30 | | | Drewes 1987 | | | USGS gage site at Shelley 666 1 9 98 10 0 2 200 4 10 10 10 10 10 10 10 10 10 10 10 10 10 | | 30-Mar-87 | USGS gage site nr Shelley | 365 | 1 | | 40 | 10 | 5 | 10 | | | Drewes 1987 | | | USGS gage site nt Shelley 666 1 1 2 20 114 50 2 280 | | 13-Apr-87 | USGS gage site nr Shelley | 224 | 1 | | 16 | 10 | 2 | 10 | | | Drewes 1987 | | | USCS gage sie nr Shelley 888 1 1 14 50 280 USCS gage sie nr Shelley 918 1 2 10 2 20 10 2 30 USCS gage sie nr Shelley 918 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | | 04-May-87 | USGS gage site nr Shelley | 999 | 1 | | 86 | 10 | 2 | 20 | | | Drewes 1987 | | | USGS gage site or Shelley 713 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | | 19-May-87 | USGS gage site nr Shelley | 898 | 1 | | 114 | 50 | | 280 | | | Drewes 1987 | | | USGS gags site art Shelky 988 1 16 10 2 30 USGS gags site art Shelky 968 1 13 1 16 10 2 30 between Wolverine Ct & The Cove 1 0.44 1 1.11 between Wolverine Ct & The Cove 1 0.42 1 1.8 1 1.18 1 1.18 between Wolverine Ct & The Cove 1 0.42 1 1.8 1 1.18 1 1.18 1 1.18 between Wolverine Ct & The Cove 1 0.42 1 1.8 1 1.18 1 1.18 1 1.18 between Wolverine Ct & The Cove 1 0.42 1 1.8 1 1.18 1 1.18 1 1.18 between Wolverine Ct & The Cove 1 0.42 1 1.8 1 1.18 1 1.18 between Wolverine Ct & The Cove 1 0.42 1 1.8 1 1.18 1 1.18 between Wolverine Ct & The Cove 1 0.42 1 1.8 1 1.18 1 1.18 between Wolverine Ct & The Cove 1 0.42 1 1.8 1 1.18 1 1.18 between Wolverine Ct & The Cove 1 0.42 1 1.8 1 1.18 between Wolverine Ct & The Cove 1 0.42 1 1.8 1 1.18 between Wolverine Ct & The Cove 1 0.42 1 1.8 1 1.18 between Wolverine Ct & The Cove 1 0.42 1 1 1.18 between Wolverine Ct & The Cove 1 0.44 1 1.18 at This Cove I think the Cove 1 0.44 1 1.18 at Thail Creek 1425 1 1 1.7 1 1.18 at Thail Creek Wolfey 1 1.18 at Morgam Bridge 1 488 1 1.18 between Wolverine Ct & The Cove | | 02-Jun-87 | USGS gage site nr Shelley | 713 | 1 | | 20 | 10 | 2 | 40 | | | Drewes 1987 | | | UNISOR Signer is not shelley 968 1 15 16 10 2 30 between Wolvenine Ct & The Cove 1 6 1 4 1 4 1 15 9.6 10.5 9.6 10.5 9.6 10.5 9.6 10.5 9.6 10.5 9.6 10.5 9.6 10.5 9.6 10.5 9.6 10.5 9.6 10.5 9.6 10.5 9.6 10.5 9.6 10.5 9.6 10.5 10. | | 15-Jun-87 | USGS gage site nr Shelley | 918 | 1 | | 34 | 40 | | 130 | | | Drewes 1987 | | | between Wolverine Ct & The Cove between Wolverine Ct & The Cove between Wolverine Ct & The Cove between Wolverine Ct & The Cove between Wolverine Ct & The Cove 1 1 42 1 18 1 113 115 85 between Wolverine Ct & The Cove 1 1 042 1 18 1 115 85 between Wolverine Ct & The Cove 1 1 042 1 18 1 115 85 between Wolverine Ct & The Cove 1 1 042 1 18 1 115 85 between Wolverine Ct & The Cove 1 1 082 1 18 1 18 1 18 1 18 1 18 1 18 1 | | 06-Jul-87 | USGS gage site nr Shelley | 896 | 1 | | 16 | 10 | 7 | 30 | | | Drewes 1987 | | | between Wolverine Cr & The Cove | | 02-Jun-85 | between Wolverine Cr & The Cove | | - | 13 | | | | | 14 | 11.1 | Crist and Holden 1986 | | | between Wolverine Cr & The Cove 1 1 0.42 | | 09-Aug-85 | between Wolverine Cr & The Cove | | - | 9 | | | | | 15 | 9.6 | Crist and Holden 1986 | | | between Wolverine Cr & The Cove 1 0.42 0.11 8.5 between Wolverine Cr & The Cove 1 0.73 1.5 8.5 between Wolverine Cr & The Cove 391.58 1 2.2 1 7.7 10.25 immediately be Trail Cr bridge 1 2.4 1 2.4 1 9.4 immediately be Trail Cr bridge 1 0.46 2 1 8 1 9.4 immediately be Trail Cr bridge 1 0.46 2 1 1.7 9.4 immediately be Trail Cr bridge 1 0.46 2 1 1.7 9.4 immediately be Trail Cr bridge 1 0.84 2 1 1.4 1.4 1.0 2 1.1 1.4 1.1 1.4 1.1 1.4 1.4 1.0 2 1.0 2 1.0 1.1 1.4 1.0 2 1.0 1.1 1.4 1.0 2 1.0 2 1.0 1.0 2 1.0 | | 25-Oct-85 | between Wolverine Cr & The Cove | | 1 | 4 | | | | | 10.5 | | Crist and Holden 1986 | | | between Wolveine Car & The Cove between Wolveine Car & The Cove at The Cove at The Cove at The Cove immediately bel Trail Crebtige immediately bel Trail Crebtige at Trail Creek at Trail Creek bridge at Trail Creek bridge at Morgan Mor | | 12-Dec-85 | between Wolverine Cr & The Cove | | _ | 0.42 | | | | | 0.1 | 1 | Crist and Holden 1986 | | | between Workerine Crack The Cove at Co | | 15-May-86 | between Wolverine Cr & The Cove | | | 2.8 | | | | | 11.5 | 8.5 | Crist and Holden 1986 | | | immediately bel Trail Cr bridge immediately bel Trail Cr bridge immediately bel Trail Cr bridge immediately bel Trail Cr bridge immediately bel Trail Creek dark at Trail Creek hidge at Morgan Bridge ab Morgan Bridge ab Morgan Bridge ab Morgan Bridge at Morgan Bridge at Morgan Bridge at Morgan Bridge ab B | | U2-Sep-86 | between Wolverine Cr & The Cove | | | 0.74 | | | | | CI | | Crist and Holden 1986 | | | immediately bel Trail C bridge immediately bel Trail C bridge immediately bel Trail C bridge immediately bel Trail C bridge immediately bel Trail C bridge immediately bel Trail C bridge at Trail Creek 325 1 22 10 10 2 10 10 10 10 10 10 10 10 10 10 10 10 10 | | 28-Sen-99 | of The Cove | 301 58 | | 70.0 | | | | | 7.7 | 10.25 | DEO manifished data | | | immediately bel Trail Cr bridge at Trail Creek 225 1 24 10 24 10 2 10 2 10 3 40 3 40 3 40 40 2 10 3 40 40 40 40 40 40 40 40 40 40 40 40 40 | | 72-Sep-99 | at The Cove
immediately bel Trail Cr bridge | 971.70 | | | n | | | | 7: 12 | 9.4 | DEC, unpublished data Crist and Holden 1986 | | | immediately bel Trail Cr bridge immediately bel Trail Cr bridge immediately bel Trail Cr bridge immediately bel Trail Cr bridge immediately bel Trail Cr bridge at Trail Creek at Trail Creek 425 1 24 1 24 10 2 10 2 10 2 10 2 10 3 3 4 10 3 4 10 3 2 10 3 3 4 10 3 3 4 10 10 3 4 10 10 3 4 10 10 10 2 10 10 3 4 10 10 10 2 10 10 10 10 10 10 10 10 10 10 10 10 10 | | 01-Aug-85 | immediately bel Trail Cr bridge | | | | | | | | 17 | 9.4 | Crist and Holden 1986 | | | immediately bel Trail Crebridge at Trail Creek | | 24-Oct-85 | immediately bel Trail Cr bridge | | _ | 2 | | | | | ∞ | | Crist and Holden 1986 | | | immediately be Trail Cr bridge at Trail Creek | | 15-May-86 | immediately bel Trail Cr bridge | | - | 0.46 | | | | | 11.5 | 8.2 | Crist and Holden 1986 | | |
immediately bel Trail Crock 240 1 24 10 2 10 2 10 2 10 2 10 2 10 2 | | 05-Sep-86 | immediately bel Trail Cr bridge | | 1 | 0.7 | | | | | 14 | | Crist and Holden 1986 | | | at Trail Creek 240 1 24 10 2 10 at Trail Creek 425 1 8 10 2 10 at Trail Creek 425 1 72 10 2 10 at Trail Creek 325 1 22 10 20 at Trail Creek bridge 368.55 1 8 2 10 Trail Creek bridge 368.55 1 8 2 11.3 866 at Morgan Bridge 488 1 89 11.3 866 ab Morgan Bridge 488 1 7 10.2 at Morgan Bridge 1 17.8 2 10.2 at Morgan Bridge 1 17.8 2 11.2 belowedrue Creek campground 1 17.8 2 2 belreservoir 5-6 5 3 48 2 6.8 below dam 3-5 6.8 3 16.2 2 11.92 | | 15-Nov-86 | immediately bel Trail Cr bridge | | - | 0.84 | | | , | | | | Crist and Holden 1986 | | | at Trail Creek 225 1 8 10 2 10 at Trail Creek 425 1 72 10 2 10 at Trail Creek 325 1 22 10 10 10 at Mogan Bridge 368.55 1 8 2 440 20 at Mogan Bridge 488 1 89 2 11.3 866 at Morgan Bridge 488 1 17.8 2 2 10.2 10.2 at Morgan Bridge 488 1 7 2 2 2 10.2 at Morgan Bridge 48 1 7.8 2 2 10.2 10.2 at Morgan Bridge 1 17.8 2 2 2 10.2 10.2 belreservoir 5-6 5 48 2 6.8 2 6.8 below dam 3-5 6.8 16.2 2 3 48 3 48 48 | | 30-Mar-87 | at Trail Creek | 240 | _ | | 24 | 10 | 7 | 10 | | | Drewes 1987 | | | at Trail Creek 425 1 72 10 2 10 at Trail Creek 425 1 22 10 10 10 at Trail Creek 325 1 20 440 20 10 10 Trail Creek bridge 368.55 1 8 2 40 10 11.3 866 at Morgan Bridge 488 1 50 1 10.2 10.2 10.2 at Morgan Bridge 488 1 7 2 2 2 10.2 10.2 at Morgan Bridge 1 17.8 2 2 2 10.2 10.2 craw Creek campround 1 2 | | 13-Apr-87 | at Trail Creek | 225 | 1 | | ∞ | 10 | 7 | 10 | | | Drewes 1987 | | | at Trail Creek 425 1 22 10 10 at Trail Creek 325 1 20 440 20 at Trail Creek bridge 368.55 1 8 2 11.3 866 at Morgan Bridge 488 1 50 1 10.2 10.2 at Morgan Bridge 1 17.8 2 2 10.2 10.2 at Morgan Bridge 1 17.8 2 2 2 10.2 at Morgan Bridge 1 2 2 2 10.2 10.2 Crave Creek campground 1 5-6 5 48 2 6.8 6.8 below dam 3-5 6.8 16.2 2 15.8 8.4 | | 04-May-87 | at Trail Creek | 425 | 1 | | 72 | 10 | 2 | 10 | | | Drewes 1987 | | | at Trail Creek 325 1 20 440 20 at Trail Creek bridge 350 1 44 10 11.3 866 at Morgan Bridge 730 1 89 2 11.3 866 at Morgan Bridge 488 1 50 1 10.2 ab Morgan Bridge 1 17.8 2 2 2 at Morgan Bridge 1 2 2 2 921 11.92 Grave Creek campground 1 5-6 5 48 2 6.8 6.8 below dam 3-5 6.8 3 16.2 2 6.8 8.4 | | 02-Jun-87 | at Trail Creek | 425 | 1 | | 22 | 10 | | 10 | | | Drewes 1987 | | | at Trail Creek 350 1 14 10 10 Trail Creek bridge 368.55 1 8 2 11.3 866 at Morgan Bridge 730 1 89 10.2 10.2 at Morgan Bridge 1 17.8 2 2 10.2 at Morgan Bridge 1 2 2 921 11.92 Grave Creek campground 1 48 2 6.8 9.21 11.92 belreservoir 5-6 5 3 48 2 6.8 8.4 below dam 3-5 6.8 3 16.2 2 15.8 8.4 | | 15-Jun-87 | at Trail Creek | 325 | | | 20 | 440 | | 20 | | | Drewes 1987 | | | Trail Creek bridge 368.55 1 8 2 11.3 866 at Morgan Bridge 730 1 89 1 10.2 at Morgan Bridge 1 17.8 10.2 10.2 at Morgan Bridge 1 2 2 9.21 11.92 Grave Creek campground 1 5-6 5 3 48 2 6.8 below dam 3-5 6.8 3 16.2 2 15.8 8.4 | | 06-Jul-87 | at Trail Creek | 350 | _ | | | 10 | | 10 | | | Drewes 1987 | | | at Morgan Bridge 730 1 89 10.2 at Morgan Bridge 488 1 50 10.2 at Morgan Bridge 1 1 2 2 2 10.2 Grave Creek campground 1 5-6 5 3 48 2 6.8 16.2 2 15.8 8.4 | | 28-Sep-99 | Trail Creek bridge | 368.55 | | | | | | | 11.3 | 99.8 | DEQ, unpublished data | | | at Morgan Bridge 486 1 17.8 2 2 10.2 at Morgan Bridge 1 2 2 9.21 11.92 Grave Creek campground 1 5-6 5 3 48 2 6.8 below dam 3-5 6.8 3 16.2 2 15.8 84 | | 21-May-90 | at Morgan Bridge | 730 | | | 68 | | | | | | BLM, unpublished data | | | at Morgan Bridge 1 2 2 9 9.21 11.92 Grave Creek campground 1 5-6 5 3 48 2 6.8 16.2 2 15.8 8.4 | | 14-Aug-90
08-Oct-96 | at Morgan Bridge
ab Morgan Bridge | 884 | | 17.8 | 90 | | | | 10.2 | | BLM, unpublished data
Rover and Minshall 1998 | | | Annogal Dinge 1 2 9.21 11.92 Grave Creek campground 1 5-6 5 3 48 2 6.8 bel reservoir 5-5 6.8 3 16.2 2 15.8 8.4 | | 38 625 00 | of Moreon Deideo | | | 2 | | | | | ! | | DEO memblished dete | | | bel reservoir 5-6 5 3 48 2 6.8 below dam 3-5 6.8 3 16.2 2 15.8 84 | | 28-3ep-99
16-Oct-97 | at Morgan Bridge
Grave Creek camperound | | | | 7 | | | | 9.21 | 11.92 | DEQ, unpublished data DEO, unpublished data | | | below dam 3-5 6.8 ³ 16.2 ² 15.8 84 | | Oct-75-Sep-76 | bel reservoir | | 2-6 | | | | | | | 89 | McSorley 1977 | | | | | summer 1977 | helow dam | | 3-5 | | | | | | 8 51 | 2 8 | Perry 1977 | | | | | | | |)
) | | | | | | 2 | | | | | Waterbody Date Blackfoot River 29-Oct-98 28-Sep-99 Oct-75-Sep-76 summer 1977 3-May-79 10-May-79 5-Jun-79 8-Aug-79 2-Oct-79 6-Nov-78 20-Mar-79 9-May-79 30-Jul-79 5-Nov-79 19-Mar-80 25-Jun-80 25-Jun-80 17-Nov-80 | at Government Dam bridge at Government Dam bridge ab reservoir ab reservoir ab reservoir ab reservoir ab reservoir at reservoir at Henry | samples 7-8 7-8 1 1 1 1 1 1 1 1 1 1 1 1 1 | (NTU) (NTU) 6 3 2.3 3 | (mg/l) 14 2 | (colonies/100 ml) | (colonies/100 ml) | (°C) | oxygen
(mg/l) | Source
DEQ, unpublished data | |--|--|--|-----------------------|-------------------|-------------------|-------------------|--------------|------------------|---------------------------------| | | at Government Dam bridge ab reservoir ab reservoir ab reservoir ab reservoir ab reservoir ab reservoir at reenry at Henry | | 6 3 3 2.3 | | | | , | 0 | DEQ, unpublished data | | | at Government Dam bridge at Government Dam bridge ab reservoir ab reservoir ab reservoir ab reservoir ab reservoir at reservoir at Henry | 7.8 2.7 | 6 3 2.3 3 | | | | | | DEQ, unpublished data | | 28-Sep-99 Oct-75-Sep-76 summer 1977 3-May-79 10-May-79 5-Jun-79 8-Aug-79 2-Oct-79 6-Nov-78 20-Mar-79 9-May-79 30-Jul-79 5-Nov-79 19-Mar-80 25-Jun-80 25-Jun-80 17-Nov-80 | at Government Dam bridge ab reservoir ab reservoir ab reservoir ab reservoir ab reservoir at reservoir at Henry | 7-8 2-7 - 1 - 1 - 1 - 1 - 1 - 1 - 1 - 1 - 1 - | 6 3 2.3 | | | | | | | | Oct-75-Sep-76 summer 1977 3-May-79 10-May-79 5-Jun-79 8-Aug-79 2-Oct-79 6-Nov-78 20-Mar-79 9-May-79 30-Jul-79 5-Nov-79 19-Mar-80 25-Jun-80 25-Jun-80 17-Nov-80 | ab reservoir at Henry | 2.6 | 6 3 2.3 | | | | | | DEQ, unpublished data | | summer 1977 3-May-79 10-May-79 5-Jun-79 8-Aug-79 2-Oct-79 6-Nov-78 20-Mar-79 9-May-79 30-Jul-79 5-Nov-79 19-Mar-80 25-Jun-80 27-Nov-80 17-Reb-81 | nr upper end of Reservoir ab reservoir ab reservoir ab reservoir at reservoir at Henry | 2 | 2.3 | | | | 21 5 | 7.9 | McSorley 1977 | | 3-May-79 10-May-79 5-Jun-79 8-Aug-79 2-Oct-79 6-Nov-78 20-Mar-79 9-May-79 30-Jul-79 5-Nov-79 19-Mar-80 25-Jun-80 20-Aug-80 17-Nov-80 | ab reservoir ab reservoir ab reservoir ab reservoir at Henry | | | 10.7 ² | | | 17 | 9.4 | Perry 1977 | | 10-May-79 5-Jun-79 8-Aug-79 2-Oct-79 6-Nov-78 20-Mar-79 9-May-79 30-Jul-79 5-Nov-79 19-Mar-80 25-Jun-80 20-Aug-80 17-Nov-80 | ab reservoir ab reservoir ab reservoir at Henry | | | 19 | | | | | Low 1981 | | 5-Jun-79 8-Aug-79 2-Oct-79 6-Nov-78 20-Mar-79 9-May-79 30-Jul-79 5-Nov-79 19-Mar-80 25-Jun-80 20-Aug-80 17-Nov-80 | ab reservoir ab reservoir ab reservoir at Henry | | | 32 | | | 6.5 | | Low 1981 | | 8-Aug-79 2-Oct-79 6-Nov-78 20-Mar-79 9-May-79 30-Jul-79 5-Nov-79 19-Mar-80 25-Jun-80 20-Aug-80 17-Nov-80 | ab reservoir ab reservoir at Henry | | | 78 | | | 16 | | Low 1981 | | 2-Oct- /9 6-Nov-78 20-Mar-79 9-May-79 30-Jul-79 5-Nov-79 19-Mar-80 25-Jun-80 20-Aug-80 17-Nov-80 | ab reservoir at Henry | | | r ? | | | 20 | | Low 1981 | | 0-Nov-78
20-Mar-79
9-May-79
30-Jul-79
5-Nov-79
19-Mar-80
25-Jun-80
20-Aug-80
17-Nov-80
17-Feb-81 | at Henry | | | 56 | ć | • | c.11. | 9 | Low 1981 | | 20-Mar-79
90-May-79
30-Jul-79
5-Nov-79
19-Mar-80
25-Jun-80
20-Aug-80
17-Nov-80
17-Feb-81 | at Henry | | | | | 4 - | m (| 8.11.8 | DEQ, unpublished data | | 7-May-79
30-Jul-79
5-Nov-79
19-Mar-80
25-Jun-80
20-Aug-80
17-Nov-80
17-Feb-81 | at henry | | | | 7 7 | | 71 0 | 11.3 | DEQ, unpublished data | | 20-301-79
5-Nov-79
19-Mar-80
25-Jun-80
20-Aug-80
17-Nov-80
17-Feb-81 | at Henry | ٠. | | | o 7 | 77 | × | 7.5 | DEQ, unpublished data | | 19-Mara-80
25-Jun-80
20-Aug-80
17-Nov-80
17-Feb-81 | at ficing at Henry at Henry at Henry at Henry at Henry at Henry | | | | ‡ | 37 | 23 | 10.8 | DEQ, unpublished data | | 25-Jun-80
20-Aug-80
17-Nov-80
17-Feb-81 | at Henry | | | | C | | Ç:7
- | 11.1 | DEQ, unpublished data | | 20-Aug-80
17-Nov-80
17-Feb-81 | at Henry at Henry at Henry at Henry at Henry at Henry | ٠ - | | | | } | . 2 | . × | DEO unpublished data | | 17-Nov-80
17-Feb-81 | at Henry at Henry at Henry at Henry | | | | 2 2 | | 19 | 9.6 | DEO, unpublished data | | 17-Feb-81 | at Henry
at Henry
at Henry | _ | | | | | - | 11.9 | DEQ, unpublished data | | | at Henry
at Henry | 1 | | | 2 | 16 | 8 | 10.7 | DEQ, unpublished data | | 19-May-81 | at Henry | - | | | 14 | 3 | 13 | 9.2 | DEQ, unpublished data | | 25-Aug-81 | at Henry | 1 | | | 10 | 27 | 20 | 8.6 | DEQ, unpublished data | | 24-Nov-81 | at item y | 1 | | | 12 | 99 | 2 | 12.3 | DEQ, unpublished data | | 24-Feb-82 | at Henry | 1 | | | 1 | | 0.5 | 7.6 | DEQ, unpublished data | | 25-May-82 | at Henry | 1 | 2.6 | | 21 | 5 | 13 | 7.95 | DEQ, unpublished data | | 4-Aug-82 | at Henry | 1 | 2.2 | 3 2 | | 6 | 18 | 7.72 | DEQ, unpublished
data | | Mar-75 | at Highway 34 bridge | 1 | | 0 | | | | | Heimer 1978 | | Apr-75 | at Highway 34 bridge | _ | | 0 | | | | | Heimer 1978 | | May-75 | at Highway 34 bridge | 1 | | 4 | | | | | Heimer 1978 | | Jun-75 | at Highway 34 bridge | 1 | | 19 | | | | | Heimer 1978 | | Jul-75 | at Highway 34 bridge | 1 | | 0 | | | | | Heimer 1978 | | Aug-75 | at Highway 34 bridge | 1 | | 0 | | | | | Heimer 1978 | | Sep-75 | at Highway 34 bridge | _ | | 95 | | | , | | Heimer 1978 | | 30-Aug-89 | below Stiles | | | | | | 18.8 | | IDFG, unpublished data | | 30-Aug-89 | at Highway 34 bridge | → - | | | | | 19 | | IDFG, unpublished data | | 30-Aug-89
30 Aug 80 | sucker trap | | | | | | 5.61
5.81 | | IDFG, unpublished data | | 30-Aug-69 | Coop gage | | | | | | 18.2 | | DEG unpublished data | | 30-Aug-89 | Conlen Ranch | | | | | | 18.2 | | IDFG, unpublished data | | Oct-75-Sep-76 | bel Slug Creek | 5-7 | 5.5 | 37 2 | | | 19 5 | 8.5 | McSorlev 1977 | | | San Sing Creak | . 4 | 1.7 | 2 | | | 7.51 | 000 | Derry 1077 | | 1977
19-Mar-80 | bel Slug Creek | - T | 7. | 0 | C | , | | 9.8
10.8 | DEO manahlished data | | 16-Oct-97 | Slug Creek bridge | | | | | 1 | 4 | 9.53 | DEO, unpublished data | | 3-Mav-79 | bel Dry Valley Creek | . – | | 28 | | | · | ; | Low 1981 | | 10-May-79 | bel Dry Valley Creek | | | 55 | | | | | Low 1981 | | 5-Jun-79 | bel Dry Valley Creek | - | | 74 | | | | | Low 1981 | | 8-Aug-79 | bel Dry Valley Creek | 1 | | 11 | | | | | Low 1981 | | 2-Oct-79 | bel Dry Valley Creek | 1 | | | | | | | Low 1981 | | 8-May-89 | bel Dry Valley Creek | 1 | 4.9 | 41.9 2 | | | 6 | 10 | Mariah Associates 1990 | | 13-Jun-89 | bel Dry Valley Creek | 1 | 2.3 | 2 2 | | | | | Mariah Associates 1990 | | 12-Jul-89 | bel Dry Valley Creek | 1 | _ | 0 2 | | | 16.5 | 7.6 | Mariah Associates 1990 | | | | | Discharge | Jo | Turbidity | sediment | coliform | streptococcus | Temperature | oxygen | | |-----------------|------------------------|--|----------------|---------|-----------|-------------------|------------------------|-------------------|-------------|------------|---| | Waterbody | Date | Site | (cfs) | samples | (NTU) | (mg/l) | (colonies/100 ml) (col | (colonies/100 ml) | (0,0) | (mg/l) | Source | | Blackfoot River | 15-Aug-89 | bel Dry Valley Creek | 39.6 | 1 | 4.5 | 3.1 | | | 15.4 | | Mariah Associates 1990 | | | 20-Sep-89 | bel Dry Valley Creek | 31.9 | - | 0.5 | 0.4 2 | | | 10.9 | 11 | Mariah Associates 1990 | | | 25-Oct-89 | bel Dry Valley Creek | 7.72 | - | 1.4 | 1.9 2 | | | 8.9 | | Mariah Associates 1990 | | | 16-Nov-89 | bel Dry Valley Creek | 131 | - | 2 | 3.9 2 | | | 2.3 | 13 | Mariah Associates 1990 | | | 4-May-90 | bel Dry Valley Creek | 203.2 | _ | 4 | 23.9 2 | | | 9.5 | 9.1 | Mariah Associates 1991b (cited in Rich 1999) | | | 06-nuf-9 | bel Dry Valley Creek | 46.8 | - | 1.5 | 1.6 2 | | | 15 | 10.8 | Mariah Associates 1991b (cited in Rich 1999) | | | 19-Jul-90 | bel Dry Valley Creek | 35.9 | 1 | - | 2 2 | | | 21 | 10.8 | Mariah Associates 1991b (cited in Rich 1999) | | | 17-Aug-90 | bel Dry Valley Creek | 29.2 | - | 6.0 | 3 2 | | | 18 | 12.3 | Mariah Associates 1991b (cited in Rich 1999) | | | 2-Oct-90 | bel Dry Valley Creek | 20.9 | - | 1 | 0.8 2 | | | 11 | 11 | Mariah Associates 1991b (cited in Rich 1999) | | | 10-Jun-91 | bel Dry Valley Creek | 270 | - | 4.5 | 12 2 | | | 18.4 | 10 | Mariah Associates 1992b (cited in Rich 1999) | | | 30-Jul-91 | bel Dry Valley Creek | 31 | - | 3.6 | 0.7 ² | | | 19.5 | 11.1 | Mariah Associates 1992b (cited in Rich 1999) | | | 30-Aug-91 | bel Dry Valley Creek | 25 | _ | 3.3 | 0.4 ² | | | 18 | 7.6 | Mariah Associates 1992b (cited in Rich 1999) | | | 26-Sep-91 | bel Dry Valley Creek | 16 | - | 2.3 | 0.9 ² | | | 10 | 13.1 | Mariah Associates 1992b (cited in Rich 1999) | | | 8-Jun-92 | bel Dry Valley Creek | 247.9 | _ | 4.7 | 12 2 | | | 18.6 | 10.2 | Mariah Associates 1993b (cited in Rich 1999) | | | 24-Jul-92 | bel Dry Valley Creek | 27.6 | - | 3.5 | 0.85 ² | | | 61 | 111 | Mariah Associates 1993b (cited in Rich 1999) | | | 14-Aug-92 | bel Dry Valley Creek | 9.5 | - | 3.2 | 0.3 ² | | | 20.6 | 10.5 | Mariah Associates 1993b (cited in Rich 1999) | | | 28-Sep-92 | bel Dry Valley Creek | 10.8 | | 2.4 | 0.68 ² | | | 14.8 | 12.5 | Mariah Associates 1993b (cited in Rich 1999) | | | 30-Jun-93 | bel Dry Valley Creek | 236.8 | - | 0.4 | 3.1 ² | | | 16 | 11.4 | Mariah Associates 1994 (cited in Rich 1999) | | | 29-Jul-93 | bel Dry Valley Creek | 48 | - | 0.35 | 7.86 2 | | | 15.6 | 10.2 | Mariah Associates 1994 (cited in Rich 1999) | | | 31-Aug-93 | bel Dry Valley Creek | 38.7 | - | 0.35 | 9 2 | | | 13.9 | 11.5 | Mariah Associates 1994 (cited in Rich 1999) | | | 27-Sep-93 | bel Dry Valley Creek | 24.7 | - | 0.52 | 1.54 2 | | | 12.7 | 13.8 | Mariah Associates 1994 (cited in Rich 1999) | | | 30-Oct-93 | bel Dry Valley Creek | 32.4 | _ | 1.5 | 1.48 2 | | | 7.4 | 14.4 | Mariah Associates 1994 (cited in Rich 1999) | | | 23-May-94 | bel Dry Valley Creek | 178.9 | - | - | 13.33 2 | | | 19.8 | 10.4 | Mariah Associates 1995 (cited in Rich 1999) | | | 21-Jun-94 | bel Dry Valley Creek | 152.4 | - | 1.5 | 2.5 2 | | | 17.1 | 13.2 | Mariah Associates 1995 (cited in Rich 1999) | | | 13-Jul-94 | bel Dry Valley Creek | 141.5 | - | <i>S</i> | 8.39 ² | | | 22.3 | 11.4 | Mariah Associates 1995 (cited in Rich 1999) | | | 23-Aug-94 | bel Dry Valley Creek | 132.4 | - | ر
د | 8.81 | | | 20.1 | 12.8 | Mariah Associates 1995 (cited in Rich 1999) | | | 13-Sep-94 | bel Dry Valley Creek | 134.5 | | | 54.56 | | | 17.4 | 13.3 | Mariah Associates 1995 (cited in Rich 1999) | | | 26-Oct-94 | bel Dry Valley Creek | 131 | | v · | 6.38 | | | 6.5 | 14 | Mariah Associates 1995 (cited in Rich 1999) | | | 23-May-95 | bel Dry Valley Creek | 294.5 | _ | | 69 | | | ∞ | 13.2 | TRC Mariah Associates 1996 | | | 14-Jun-95 | bel Dry Valley Creek | 173.6 | - | | 45 | | | 15.7 | 13.5 | TRC Mariah Associates 1996 | | | 11-Jul-95 | bel Dry Valley Creek | 54.6 | - | ٠
د | 7 . | | | 18.9 | 13.1 | TRC Mariah Associates 1996 | | | 29-Aug-95 | bel Dry Valley Creek | 46.8 | | | 28 | | | 17.2 | 13.4 | TRC Mariah Associates 1996 | | | 20-3ep-93 | bel Day Valley Creek | 50.05 | | / \ | 0.76 2 | | | 7:71 | 7.0 | TDC Merick Acceptates 1990 | | | 10-Oct-93 | bel Dry valley Creek | 30.0 | ٠. | | . 0 | | | | C ; | INC Marian Associates 1990 | | | 16-Nov-95
22-May-96 | bel Dry Valley Creek
bel Dry Valley Creek | 136.6
959.5 | | 0.6 | - | | | 5.2
9.1 | 15
10.6 | TRC Mariah Associates 1996
Mariah Associates 1997 (cited in Rich 1999) | | | 24-Jun-96 | bel Dry Valley Creek | 614.9 | - | - | 6.6 | | | 16.4 | 12.3 | Mariah Associates 1997 (cited in Rich 1999) | | | 16-Jul-96 | bel Dry Valley Creek | 570.9 | - | 1 | | | | 15.9 | 9.4 | Mariah Associates 1997 (cited in Rich 1999) | | | 15-Aug-96 | bel Dry Valley Creek | 432.6 | - | 0 | 8 | | | 18.9 | 10.9 | Mariah Associates 1997 (cited in Rich 1999) | | | 24-Sep-96 | bel Dry Valley Creek | 347.8 | - | - | 11 2 | | | 12.3 | 14.4 | Mariah Associates 1997 (cited in Rich 1999) | | | 22-Oct-96 | bel Dry Valley Creek | 266.9 | - | 4 | | | | 4 | 11.8 | Mariah Associates 1997 (cited in Rich 1999) | | | 20-Nov-96 | bel Dry Valley Creek | 193.5 | - | 2 | 5.6 2 | | | 3.1 | 2.6 | Mariah Associates 1997 (cited in Rich 1999) | | | 26-Nov-96 | bel Dry Valley Creek | | - | | 4 | | | | | Rich 1999 | | | 23-May-97 | bel Dry Valley Creek | 988 | _ | - | 27.7 2 | | | 9.4 | 10.7 | Rich 1999 | | | 29-May-97 | bel Dry Valley Creek | | _ | | | | | | | Rich 1999 | | | 25-Jun-97 | bel Dry Valley Creek | 449 | _ | - | 11.1 ² | | | 14.8 | 10.4 | Rich 1999 | | | 23-Jul-97 | bel Dry Valley Creek | 405 | - | - | 66.3 2 | | | 13.3 | 10.3 | Rich 1999 | | | 25-Aug-97 | bel Dry Valley Creek | 394 | - | 0 | 7.4 2 | | | 18.2 | 14.7 | Rich 1999 | | | | | | | | | | | | | | Table D-1. Continued. | Waterbody
lackfoot River | Date | Site | Cfs) | samples | (NTU) | (mg/l) | Coloniac/100 ml) | (colonies/100 ml) | (°C) | (mg/l) | Source | |-----------------------------|------------------------|----------------------|-------|---------|-------|--------------------------|-------------------|---------------------|-------------|------------|--| | | | | | | | | (colonies/100 ml) | (COLOINES LOO IIII) | | | 20th to | | | 21-Oct-97 | bel Dry Valley Creek | 339 | 1 | 4 | 12.1 | | | 7.7 | < 51 | Rich 1999 | | | 18-Nov-97 | bel Dry Valley Creek | 69 | - | 2 | 6 2 | | | 2.6 | 15 > | Rich 1999 | | | 27-May-98 | bel Dry Valley Creek | 599 | _ | 2 | 39 2 | | | 7.7 | 6.7 | Rich 1999 | | | 28-May-98 | bel Dry Valley Creek | 1 | | | 4 1 | | | | i
C | Rich 1999 | | | 22-Jun-98
21-Tul-98 | bel Dry Valley Creek | 505 | | 4 v | 17.3 | | | C71
15.8 | ce./
27 | Kich 1999
Bi-h 1990 | | | 21-Jul-78
17-Aug-98 | bel Dry Valley Creek | 450 | | 5.1 | 0 2 | | | 14.5 | 2.7 | Rich 1999 | | | 29-Sep-98 | bel Dry Valley Creek | 330 | - | 6.0 | 10 2 | | | 7.6 | 11.2 | Rich 1999 | | | 1-Oct-98 | bel Dry Valley Creek | | - | 5.5 | 6 2 | | | | | Rich 1999 | | | 19-Oct-98 | bel Dry Valley Creek | 348 | 1 | 0.78 | 0 2 | | | 4.2 | 13.2 | Rich 1999 | | Ž | Nov-96-Oct-98 | bel Dry Valley Creek | | 4 | 1-5 | 4-66 2 | | | | 8-15 | BLM et al. 1999 | | | 8-May-89 | ab Dry Valley Creek | | - | 17.5 | 46.3 2 | | | 10 | Ξ | Mariah Associates 1990 | | | 13-Jun-89 | ab Dry Valley Creek | | - | 2.4 | 3.8 2 | | | 15 | | Mariah Associates 1990 | | | 12-Jul-89 | ab Dry Valley Creek | | 1 | - | 0 2 | | | 16.5 | 11.2 | Mariah Associates 1990 | | | 15-Aug-89 | ab Dry Valley Creek | | _ | 3.5 | 2.8 2 | | | 16.2 | | Mariah Associates 1990 | | | 20-Sep-89 | ab Dry Valley Creek | | - | 0.5 | 0 2 | | | 11 | 11.7 | Mariah Associates 1990 | | | 25-Oct-89 | ab Dry Valley Creek | | - | 1.2 | 1.9 2 | | | 5.5 | | Mariah Associates 1990 | | | 16-Nov-89 | ab Dry Valley Creek | | 1 |
1.5 | 4.6 2 | | | 2.4 | 13.2 | Mariah Associates 1990 | | | 4-May-90 | ab Dry Valley Creek | 203.2 | 1 | 4 | 25.2 2 | | | 9.1 | 9.6 | Mariah Associates 1991b (cited in Rich 1999) | | | 06-lun-90 | ab Dry Valley Creek | 46.8 | - | 1.7 | 1.6 | | | 15 | 10.8 | Mariah Associates 1991b (cited in Rich 1999) | | | 19-Jul-90 | ab Dry Valley Creek | 35.9 | | 0.5 | 4 , | | | 21 | 10.8 | Mariah Associates 1991b (cited in Rich 1999) | | | 17-Aug-90 | ab Dry Valley Creek | 29.2 | _ , | 0.5 | | | | <u> </u> | 12.2 | Mariah Associates 1991b (cited in Rich 1999) | | | 2-Oct-90 | ab Dry Valley Creek | 20.8 | | - 1 | 1.5 | | | = : | 10.6 | Mariah Associates 1991b (cited in Rich 1999) | | | 10-Jun-91 | ab Dry Valley Creek | 270 | | 7 | 18 | | | æ : | 10.2 | Mariah Associates 1992b (cited in Rich 1999) | | | 30-Jul-91 | ab Dry Valley Creek | 31 | | 2.9 | 0 0 | | | 19.5 | 12.1 | Mariah Associates 1992b (cited in Rich 1999) | | | 30-Aug-91 | ab Dry Valley Creek | 52 | | 2.5 | 0 0 | | | <u>8</u> | 7.4 | Mariah Associates 1992b (cited in Rich 1999) | | | 26-Sep-91 | ab Dry Valley Creek | 16 | | 2.6 | 0 5 | | | 10.2 | 8.6 | Mariah Associates 1992b (cited in Rich 1999) | | | 8-Jun-92
24 Iul 92 | ab Dry Valley Creek | 230.0 | | 6.9 | 1/ - | | | 18.2 | 01 811 | Manah Associates 1995b (cited in Rich 1999) Mariah Associates 1002b (cited in Bish 1000) | | | 24-3ur-72
14-Aug-92 | ab Dry Valley Creek | 5.07 | | 2.6 | 0.20 | | | 3 5 | 103 | Mariah Associates 1993b (cited in Rich 1999) | | | 28-Sep-92 | ab Dry Valley Creek | 10.8 | - | 2.6 | 0 2 | | | 15 | 11.6 | Mariah Associates 1993b (cited in Rich 1999) | | | 30-Jun-93 | ab Dry Valley Creek | 284.3 | - | 0.25 | 4.99 2 | | | 14.6 | 11.4 | Mariah Associates 1994 (cited in Rich 1999) | | | 29-Jul-93 | ab Dry Valley Creek | 43 | - | 0.33 | 0 2 | | | 16.9 | 10.2 | Mariah Associates 1994 (cited in Rich 1999) | | | 31-Aug-93 | ab Dry Valley Creek | 37 | - | 9.0 | 12 2 | | | 13.5 | 11.6 | Mariah Associates 1994 (cited in Rich 1999) | | | 27-Sep-93 | ab Dry Valley Creek | 23 | - | 0.57 | $0.73 \frac{^{2}}{^{3}}$ | | | 16.4 | 14.2 | Mariah Associates 1994 (cited in Rich 1999) | | | 30-Oct-93 | ab Dry Valley Creek | 29.6 | | 6.0 | 0 . | | | ! | 13.8 | Mariah Associates 1994 (cited in Rich 1999) | | | 23-May-94 | ab Dry Valley Creek | 1/3.9 | | c. | 11.3 | | | 61 | 10.1 | Mariah Associates 1995 (cited in Rich 1999) | | | 21-Jun-94 | ab Dry Valley Creek | 149.4 | | | 8.16 | | | 19.2 | 13.2 | Mariah Associates 1995 (cited in Rich 1999) | | | 13-Jul-94
73-Ang-94 | ab Dry Valley Creek | 141.5 | | v v | 14.67 | | | 22.8 | 10.4 | Mariah Associates 1995 (cited in Rich 1999) Mariah Associates 1995 (cited in Rich 1999) | | | 13-Sep-94 | ab Dry Valley Creek | 132.7 | | | 14.88 2 | | | 18.6 | 13 | Mariah Associates 1995 (cited in Rich 1999) | | | 26-Oct-94 | ab Dry Valley Creek | 130 | - | δ. | 8.64 | | | 9.9 | 14.5 | Mariah Associates 1995 (cited in Rich 1999) | | | 23-May-95 | ab Dry Valley Creek | 273.1 | - | 17 | 77 2 | | | 7.9 | 13.3 | TRC Mariah Associates 1996 | | | 14-Jun-95 | ab Dry Valley Creek | 166.2 | - | 5 | 31 2 | | | 16.1 | 10.5 | TRC Mariah Associates 1996 | | | 11-Jul-95 | ab Dry Valley Creek | 50.8 | - | 9.0 | 10 2 | | | 18.2 | 11.6 | TRC Mariah Associates 1996 | | | 29-Aug-95 | ab Dry Valley Creek | 44.4 | 1 | _ | 21 2 | | | 16.2 | 13.6 | TRC Mariah Associates 1996 | | | 26-Sep-95 | ab Dry Valley Creek | 52.4 | 1 | 0.5 < | 12.3 | | | 12 | 11.6 | TRC Mariah Associates 1996 | | | 16-Oct-95 | ab Dry Valley Creek | 55.6 | - | 0.5 | 13.9 ² | | | 9.6 | 15 | TRC Mariah Associates 1996 | | | 16-Nov-95 | ab Dry Valley Creek | 134.2 | - | 9.0 | 1 2 | | | 5.5 | 15 | TRC Mariah Associates 1996 | | | 22-May-96 | ab Dry Valley Creek | 917.7 | _ | _ | 1 <2 | | | 9.3 | 11.8 | Mariah Associates 1997 (cited in Rich 1999) | | Sign | | | | | | | | | | | | | |--|-------------------|-------------------------------------|-----------------------------------|-----------|---------|------|--------------------|-------------------|------------------------|-------------|---------------------|--| | Dist Sits (cl) sumples OFF contraction of produced from the contraction of colorability of the contraction | | | | Discharge | | | Suspended sediment | Fecal
coliform | Fecal
streptococcus | Temperature | Dissolved
oxygen | | | 12-bank of the standard | Waterbody | Date | Site | (cfs) | | | (mg/l) | (colonies/100 ml) | (colonies/100 ml) | (°C) | (mg/l) | Source | | 15.64460 20.00 2 | Dloglefoot Direct | 20 mm 05 | oh Dar Waller Gusel | 0 103 | - | - | 2 2 | | | 0.71 | 711 | MA | | the byte yelley Cross | Diachicot Mivel | 24-Jull-90
16-Jul-96 | ab Dry Valley Creek | 567.2 | | | 3.0 | | | 15.9 | 11.0 | Mariah Associates 1997 (Cited III Rich 1999) Mariah Associates 1997 (Cited in Rich 1999) | | aboty Valley Create 343.5 1 2 16 2 16 17 15 <td></td> <td>15-Aug-96</td> <td>ab Dry Valley Creek</td> <td>429.9</td> <td>1</td> <td>0</td> <td>9 2</td> <td></td> <td></td> <td>21.4</td> <td>11.4</td> <td>Mariah Associates 1997 (cited in Rich 1999)</td> | | 15-Aug-96 | ab Dry Valley Creek | 429.9 | 1 | 0 | 9 2 | | | 21.4 | 11.4 | Mariah Associates 1997 (cited in Rich 1999) | | the block valley Creek (1893) 1 2 3.6 2 4 1 124 and block valley Creek (1894) 1 1 2 3.6 2 3 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | | 24-Sep-96 | ab Dry Valley Creek | 343.5 | - | 2 | 19 2 | | | 12.6 | 15 | Manah Associates 1997 (cited in Rich 1999) | | ab Dby Vality Creek 1889 1 2 263 2 2 124 312 124 312 <t< td=""><td></td><td>22-Oct-96</td><td>ab Dry Valley Creek</td><td>263.3</td><td>-</td><td>2</td><td>3.6^{-2}</td><td></td><td></td><td>4</td><td>12.4</td><td>Mariah Associates 1997 (cited in Rich 1999)</td></t<> | | 22-Oct-96 | ab Dry Valley Creek | 263.3 | -
| 2 | 3.6^{-2} | | | 4 | 12.4 | Mariah Associates 1997 (cited in Rich 1999) | | the by Valley Creek and Cree | | 20-Nov-96 | ab Dry Valley Creek | 189.9 | 1 | 1.5 | 6.3 2 | | | 3.2 | 12.4 | Mariah Associates 1997 (cited in Rich 1999) | | the boy valley Creek 438 1 1 5.5 1 1 14.3 5.6 1 14.3 5.6 1 14.3 5.6 1 14.3 5.6 1 14.3 5.6 1 14.3 5.6 1 14.3 5.6 1 14.3 5.6 1 14.3 5.6 1 14.3 5.6 1 14.3 5.6 1 14.3 5.6 1 14.3 5.6 1 14.3 5.6 1 14.5 5. | | 23-May-97 | ab Dry Valley Creek | 838 | 1 | 2 | 28.9 2 | | | 7.6 | 12.4 | Rich 1999 | | ab Dy Valley Creek 438 1 5.5 3 113 5.6 ab Dy Valley Creek 388 1 1.5 54.3 3 11.3 10.8 ab Dy Valley Creek 388 1 1.1 10.9 2 13.3 14.5 14.6 ab Dy Valley Creek 38 1 1.1 10.9 2 2.8 14.8 14.8 ab Dy Valley Creek 3.1 1.1 6.7 2.4 3.2 4.6 1.1 1.8 8.6 8.8 8.8 9.9 9.8 9.8 9.8 9.8 9.8 9.8 9.8 9.8 9.8 9.8 9.8 9.8 9.8 9.8 9.8 9.8 9.9 9.9 9.9 9.9 9.9 | | 29-May-97 | ab Dry Valley Creek | | - | | 25 2 | | | | | Rich 1999 | | b by y largy Creek 337 1 1.5 54.3 1 1.6 1.6 1.5 1. | | 25-Jun-97 | ab Dry Valley Creek | 438 | - | - | 5.5 2 | | | 14.3 | 5.6 | Rich 1999 | | ab by ydialy Crock 338 1 2 6.9 2 184 H6 46 ab by ydialy Crock 68 1 1 1 16, 2 2 2 2 8 8 8 8 8 8 8 9 9 9 9 9 9 9 9 9 | | 23-Jul-97 | ab Dry Valley Creek | 397 | - | 1.5 | 54.3 2 | | | 13.1 | 10.8 | Rich 1999 | | abby yulay Creek 337 1 1 1 109 2 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | | 25-Aug-97 | ab Dry Valley Creek | 388 | - | 2 | 6.9 2 | | | 18.4 | 14.6 | Rich 1999 | | ab Dy Valley Creek 338 1 11 116 2 7.8 14.8 ab Dy Valley Creek 68 1 2 4.2 2.8 8.8 8.8 ab Dy Valley Creek 1 4 7.3 2 2.5 8.8 8.8 ab Dy Valley Creek 1 4 7.3 2 2 2.5 3.0 1.64 7.0 ab Dy Valley Creek 1 1.5 2.4 5 2.4 7.0 1.64 7.0 ab Dy Valley Creek 3 1.4 2.4 2.4 2.4 7.1 1.4 | | 24-Sep-97 | ab Dry Valley Creek | 377 | - | 1 | 10.9 | | | 12.6 | 13.2 | Rich 1999 | | ab Dy Valley Creek 68 1 1 6 2 2 8 8 8 8 8 8 9 9 9 4 9 9 4 9 9 4 9 9 4 9 9 9 4 9 | | 21-Oct-97 | ab Dry Valley Creek | 338 | - | - | 11.6 2 | | | 7.8 | 14.8 | Rich 1999 | | a b Dry Valley Creek t the Narrows the Narrows a t th | | 18-Nov-97 | ab Dry Valley Creek | 89 | П | - | 6 2 | | | 2.8 | | Rich 1999 | | a bb Dy Valley Creek a b Dy Valley Creek a b Dy Dy Valley Creek a b Dy Dy Valley Creek a b Dy Dy Dy Dy Dy Valley Creek a b Dy Dy Valley Creek a b Dy Dy Valley Creek a b Dy Dy Valley Creek a b Dy Dy Valley Creek a b Dy | | 27-May-98 | ab Dry Valley Creek | | 1 | 0.5 | 45 2 | | | 8.6 | 8.8 | Rich 1999 | | ab Dry Valley Creek 1 1 4 17.3 2 2 2 8.6 ab Dry Valley Creek 1 1 4 5 2 2 2 15.6 ab Dry Valley Creek 1 1 4 5 2 2 2 15.6 ab Dry Valley Creek 1 0.7 5 2 2 2 15.6 ab Dry Valley Creek 2 1 0.93 0 2 2 2 14.4 5 14.1 ab Dry Valley Creek 2 1 0.93 0 2 2 2 2 11.4 4 5 14.1 ab Dry Valley Creek 2 1 0.93 0 2 2 2 11.4 4 5 14.1 at Dry Valley Creek 2 1 0.93 0 2 2 2 2 11.4 5 10.2 at the Narrows 2 1 1 1 2 2 2 2 2 2 2 11.8 at the Narrows 2 1 1 1 2 2 2 2 2 2 2 2 11.8 at the Narrows 2 2 1 1 2 2 2 2 2 2 2 11.8 at the Narrows 2 2 2 1 1 2 2 2 2 2 2 2 2 11.8 at the Narrows 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 | | 28-May-98 | ab Dry Valley Creek | | 1 | | 34 2 | | | | | Rich 1999 | | ab Dy Valley Creek 1 1 15 2 2 2 2 156 82 4 104 ab Dy Valley Creek 1 1 15 2 2 2 2 156 82 4 104 ab Dy Valley Creek 1 1 15 2 2 2 2 2 156 82 4 104 ab Dy Valley Creek 2 1 1 0,93 0 0 2 2 4 14.1 ab Dy Valley Creek 3 1 0,93 0 0 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 | | 22-Jun-98 | ab Dry Valley Creek | | 1 | 4 | 17.3 2 | | | 25 | 8.6 | Rich 1999 | | ab Dry Valley Creek at Dry Valley Creek at the Narrows a | | 21-Jul-98 | ab Dry Valley Creek | | 1 | 4 | 5 2 | | | 16.4 | 7.04 | Rich 1999 | | ab Dp Valley Creek a but of the state | | 17-Aug-98 | ab Dry Valley Creek | | - | 1.5 | 2 2 | | | 15.6 | 8.2 | Rich 1999 | | ab Dry Valley Creek a 1 4.7 ab Dry Valley Creek 3 1-4 2-54 2 bel Forest Service boundary 39-40 29-5 3 1-4 2-54 2 bel Forest Service boundary 39-40 29-5 3 1-2 15-3 10.2 between Dry Valley Creek 2 1 1 15-3 10.2 at the Narrows 2 1 1 2 2 2 2 15-3 11.8 at the Narrows 106.5 1 2 2 2 2 11.8 at the Narrows 106.5 1 2 2 2 2 11.8 at the Narrows 290.9 1 2 2 2 2 11.8 at the Narrows 290.9 1 2 2 2 2 11.8 at the Narrows 35.6 1 2 2 2 2 2 11.8 at the Narrows 35.6 1 1 2 2 2 2 2 2 11.8 at the Narrows 290.9 1 2 2 2 2 2 15-3 11.8 at the Narrows 290.9 1 2 2 2 2 2 2 11.8 at the Narrows 35.6 1 1 2 2 2 2 2 2 11.8 at the Narrows 290.9 1 2 2 2 2 2 2 11.8 at the Narrows 290.9 1 2 2 2 2 2 2 2 2 11.8 at the Narrows 35.6 1 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 | | 29-Sep-98 | ab Dry Valley Creek | | - | 0.7 | 5 2 | | | 9.6 | 10.4 | Rich 1999 | | ab Day Valley Creek a long and both young young creek boundary and by Valley Creek and by Valley Creek and by Valley Creek and by Valley Creek and by Valley Creek and by Valley & Angas Creek at the Natrows at the Natrows 21 1 2 2 4 2 2 4 2 3 102 at the Natrows 28 1 11.86 1 2 2 4 2 2 6 11.8 11.8 at the Natrows 28 1 11.8 1 1 2 2 4 2 2 6 11.8 11.8 at the Natrows 28 1 1 2 2 4 2 2 6 2 8 11.8 11.8 at the Natrows 28 1 1 2 2 4 2 2 6 2 8 11.8 11.8 at the Natrows 28 1 1 2 2 4 2 2 6 2 8 11.8 11.8 at the Natrows 28 1 1 2 2 4 2 2 6 2 8 11.8 11.8 at the Natrows 28 1 1 2 2 4 2 2 6 2 8 11.8 11.8 at the Natrows 28 1 1 2 2 4 2 2 6 2 8 11.8 11.8 at the Natrows 28 1 1 2 2 4 2 2 6 2 8 11.8 11.8 at the Natrows 28 1 1 2 2 4 2 2 6 2 8 11.8 11.8 at the Natrows 28 1 1 2 2 4 2 2 6 2 8 11.8 11.8 at the Natrows 28 1 1 2 2 4 2 2 6 2 8 11.8 11.8 at the Natrows 28 1 1 2 2 4 2 2 6 2 8 11.8 11.8 at the Natrows 28 1 1 2 2 2 4 2 2 6 2 8 14 14 14 14 14 14 14 14 14 14 14 14 14 | | 1-Oct-98 | ab Dry Valley Creek | | - | 4.7 | | | | | | Rich 1999 | | ab Day Valley Creek a between by Valley Creek between Dry Valley Creek between Dry Valley Creek at the Narrows Nar | | 19-Oct-98 | ab Dry Valley Creek | | - | 0.93 | 0 2 | | | 4 | 14.1 | Rich 1999 | | belForest Service boundary 39-40 29.5 144 \$ hetween Day Valleye & Angue sceeks 5-6 0.9 5.2 1 15.3 10.2 at the Narrows 1 1 0 24 3.2 1 1 10.2 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 2 2 2 1 1 1 1 2 2 2 1 1 1 3 1 2 2 2 1 1 3 1 2 2 2 1 1 3 1 2 2 2 2 1 1 3 1 3 4 3 1 1 3 4 | | May-97-Oct-98 | ab Dry Valley Creek | | 8 | 1-4 | 2-54 2 | | | | 6-15 | BLM et al. 1999 | | the twen by Valley & Augus creeks | | Aug-74-Jul-75 | bel Forest Service boundary | | 39-40 | | 29.5 | | | 14.4 | | Platts and Primbs 1976 | | at the Narrows at the Narrows 1 1 60 24 7 10 at the Narrows 21 1 1 2 6 16 145 8.8 at the Narrows 111.86 1 1 2 6 2 2 2 11 1 1.8 1 1 2 45 11.8 1 1 2 45 11.8 1 1 2 45 11.8 1 1 2 45 11.8 1 1 2 45 11.8 1 1 2 45 11.8 1 1 2 45 11.8 1 1 2 45 11.8 1 1 2 45 11.8 1 1
2 45 11.8 1 1 1 1 1.8 1 1 2 45 11.8 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | | summer 1977 | between Dry Valley & Angus creeks | | 9-9 | 0.9 | 5.2 2 | | | 15.3 | 10.2 | Perry 1977 | | at the Narrows 21 1 60 24 at the Narrows 21 1 26 16 14.5 8.8 at the Narrows 111.86 1 2 2 15 10.2 at the Narrows 106.5 1 2 < | | 9-May-79 | at the Narrows | | - | | | က | 12 | 7 | 10 | DEQ, unpublished data | | at the Natrows 111.86 1 1 26 16 14.5 8.8 at the Natrows 106.5 1 1 2 2 2 2 15 10.2 at the Natrows 106.5 1 1 2 2 2 2 2 15 10.2 at the Natrows 289 1 2 2 2 2 2 2 10.2 at the Natrows 289 1 2 2 2 2 2 2 10.2 at the Natrows 289 1 2 2 2 2 2 2 10.2 at the Natrows 289 1 2 2 2 2 2 2 10.2 at the Natrows 289 1 2 2 2 2 2 2 10.2 at the Natrows 289 1 2 2 2 2 2 2 10.2 at the Natrows 289 1 2 2 2 2 2 2 2 10.2 at the Natrows 289 1 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 | | 30-Jul-79 | at the Narrows | 7 | | | | 09 | 24 | ć | : | DEQ, unpublished data | | at the Narrows at the Narrows 11186 1 2 2 2 2 15 10.2 at the Narrows 90.9 1 2 2 2 2 15 10.2 at the Narrows 90.9 1 2 2 2 2 2 10.2 at the Narrows 90.9 1 2 2 2 2 2 10.2 at the Narrows 289 1 2 2 2 2 10.2 at the Narrows 53.6 1 2 2 2 2 2 10.2 at the Narrows 53.6 1 2 2 2 2 2 10.2 at the Narrows 1 1 7.7 36 2 45 20 11.5 9.4 at the Narrows 1 1 7.7 36 2 45 20 11.5 9.4 at the Narrows 1 1 1.1 2 45 15 15 39 14 ab Angus Creek 1 1.1 2 2 1 2 3 3 3 1 2 2 1 1 1 1 1 1 1 1 1 | | 25-Nov-79 | at the Narrows | 17 | | | | 70 | 7 | 5.2 | | DEC, unpublished data | | at the Narrows 106.5 1 2 < 28 5 11.8 at the Narrows 90.9 1 2 < 2 2 10.2 at the Narrows 53.6 1 3 6 9.6 9.6 at the Narrows 53.6 1 7.7 36 2 45 20 11.5 9.4 at the Narrows 1 1.8 1 2 45 20 11.5 9.4 at the Narrows 1-15 29 3 4.5 15 15.8 8.7 bel Angus Creek 11.15 29 3 4.2 49 5.6 14 nr Angus Creek unk 1.0 7 1.0 7.0 nr Angus Creek unk 1.1 6 2 4.0 4.0 nr Angus Creek unk 1.1 6 2 2 2.0 1.5 at Stocking Ranch 155 1 | | 20-Aug-80 | at the Narrows | 111.86 | | | | | | 51 | 10.2 | DEO, unpublished data | | at the Narrows 90.9 1 at the Narrows 289 1 at the Narrows 1 289 at the Narrows 1 4 7 at the Narrows 1 77 36 2 45 at the Narrows 1 77 36 2 45 9.4 at the Narrows 1 77 36 2 45 9.4 at the Narrows 1 1.8 1 2 45 9.4 at the Narrows 1 1.8 1 2 45 9.4 at the Narrows 1 1.8 1 2 45 15 14 bel Angus Creek unk 2.15 33 3 14 nr Angus Creek unk 1.1 6 4.0 4.0 nr Angus Creek unk 1.1 6 7.0 at Stocking Ranch 155 1 3 2 1.5 at Stocking Ranch 16.13 1 2 2 1.5 at Stocking Ranch 67.7 1 2 2 4 at Stocking Ranch 67.7 1 2 2 4 | | 13-Nov-80 | at the Narrows | 106.5 | - | | | | | 5 | 11.8 | DEQ, unpublished data | | at the Narrows 289 1 83 65 6 9.6 at the Narrows 53.6 1 1 7.7 36 2 45 7 30 16 9.1 at the Narrows 1 1 7.7 36 2 45 20 11.5 9.4 at the Narrows 1 1 1.8 1 2 45 15 8.7 bel Angus Creek 1 1-15 29 3 | | 17-Feb-81 | at the Narrows | 6.06 | - | | | | 2 | | 10.2 | DEQ, unpublished data | | at the Narrows 53.6 1 1 10 300 16 9.1 at the Narrows 1 1 1 2.7 36 2 45 20 11.5 9.4 at the Narrows 1 1 1.8 1 2 45 15 15.8 8.7 at the Narrows 1 1 1.8 1 2 45 15 15.8 8.7 bel Angus Creek 11-15 29 3 5.6 14 4.0 in Angus Creek 11.0 7 1 17 10.0 11.5 in Angus Creek 11.1 17 1 17 1 18 18 18 18 18 18 18 18 18 18 18 18 1 | | 21-May-81 | at the Narrows | 289 | | | | 83 | 65 | 9 ; | 9.6 | DEQ, unpublished data | | at the Narrows 1 7.7 36 2 45 20 11.5 9.4 at the Narrows 1-15 29 3 14 at the Narrows 1-15 29 3 14 at the Narrows 2-15 33 3 14 at the Angus Creek 1.15 29 3 14 at Angus Creek 1.15 29 3 1.4 at Angus Creek 1.15 29 3 1.4 at Stocking Ranch 1.2 1 1.7 1 1.5 1 1.5 1 1.5 at Stocking Ranch 1.34.1 7 1 1 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 | | 25-Aug-81
24-Nov-81 | at the Narrows | 53.6 | | | | 0I 4 | 300 | 16
3 | 9.1 | DEQ, unpublished data DEO unpublished data | | at the Narrows | | 25-Mav-82 | at the Narrows | | - | 7.7 | 36 2 | 45 | 50 | 11.5 | 9.6 | DEO, unpublished data | | bel Angus Creek ab Angus Creek ur Cree | | 4-Aug-82 | at the Narrows | | - | 1.8 | 1 2 | 45 | 15 | 15.8 | 8.7 | DEQ, unpublished data | | ab Angus Creek In I | | 1970-1974 | bel Angus Creek | | 1-15 | | | | | 3.9 | 14 | Platts and Primbs 1976 | | nr Angus Creek unk 4.2 49 4.0 nr Angus Creek unk 2.1 17 10.0 nr Angus Creek unk 1.0 7 7.0 nr Angus Creek unk 1.1 6 7 at Stocking Ranch 155 1 30 2 at Stocking Ranch 134.1 7 1 3 2 at Stocking Ranch 101.3 7 1 2 2 at Stocking Ranch 81.7 7 1 2 2 A.1 Stocking Ranch 67.7 1 2 2 A.1 Stocking Ranch 67.7 1 2 2 | | 1970-1974 | ab Angus Creek | | 2-15 | 33 3 | | | | 5.6 | 14 | Platts and Primbs 1976 | | III Angus Creek unk 2.1 17 10.0 III Angus Creek unk 1.0 7 7.0 III Angus Creek unk 1.1 6 1.5 II And Stocking Ranch 155 1 30 2 II At Stocking Ranch 134.1 7 1 3 2 II At Stocking Ranch 101.3 7 1 2 2 II At Stocking Ranch 67.7 1 2 2 4 II At Stocking Ranch 67.7 1 2 2 4 | | Spring, 1970-1976 | nr Angus Creek | | nnk^6 | 4.2 | 49 | | | 4.0 | | Platts and Martin 1978 | | nr Angus Creek unk 1.0 / / .0 nr Angus Creek unk 1.1 6 | | Summer, 1970-1976 | nr Angus Creek | | nuk | 2.1 | 17 | | | 10.0 | | Platts and Martin 1978 | | at Stocking Ranch 353 1 30 2 at Stocking Ranch 155 1 5 2 at Stocking Ranch 134.1 7 1 3 2 at Stocking Ranch 101.3 7 1 1 2 at Stocking Ranch 81.7 7 1 2 2 at Stocking Ranch 67.7 1 2 2 2 | | Fall, 19/0-19/6
Winter 1970-1976 | nr Angus Creek
nr Angus Creek | | ıı k | 0 - | . 9 | | | 0.7 | | Platts and Martin 1978 Platts and Martin 1978 | | at Stocking Ranch 155 1 5 2 at Stocking Ranch 134.1 1 3 2 at Stocking Ranch 101.3 7 1 2 2 at Stocking Ranch 81.7 7 1 2 2 at Stocking Ranch 67.7 1 2 2 | | 4-Jun-98 | at Stocking Ranch | 353 | | | $\frac{1}{30}$ | | | | | DEO, unpublished data | | at Stocking Ranch 134.1 7 1 3 2 at Stocking Ranch 101.3 7 1 2 2 at Stocking Ranch 81.7 7 1 2 2 at Stocking Ranch 67.7 1 2 2 at Stocking Ranch 67.7 1 2 3 40 2 | | 6-Inl-98 | at Stocking Ranch | 155 | - | | | | | | | DEO unmiblished data | | at Stocking Ranch 101.3 7 1 2 2 at Stocking Ranch 81.7 7 1 2 2 at Stocking Ranch 67.7 1 < 2 4 at Stocking Ranch 67.7 1 < 2 4 but Nicotair Ranch 67.7 1 | | 16-Jul-98 | at Stocking Ranch | | | | | | | | | DEO. unpublished data | | at Stocking Ranch 81.7 7 1 2 2 at Stocking Ranch 67.7 1 1 < 2 but Niemen 1 | | 22-Jul-98 | at Stocking Ranch | | | | | | | | | DEO. unpublished data | | at Stocking Ranch 67.7 1 1 <2 | | 14-Aug-98 | at Stocking Ranch | | | | | | | | | DEO, unpublished data | | L-1 N: | | 27-Sep-98 | at Stocking Ranch | 67.7 | - | | | | | | | DEO, unpublished data | | The Hamond Treek | | Oct-75-Sen-76 | hel Diamond Creek | | 7-9 | 43 | 49 2 | | | 3 | α
α | McSorley 1977 | | | | O. Assertion | Diamond Cook | | 5 | ì | ì | | | 2 | 2 | and formation | | | | | | | | - | - | - | | - | | |-------------------|------------------------|--------------------------------------|-----------|--------------|-----------|--------------------|-------------------|------------------------|-------------|---------------------|---| | | | | Discharge | Number | Turbidity | Suspended sediment | Fecal | recal
streptococcus | Temperature | Dissolved
oxygen | | | Waterbody | Date | Site | (cfs) | samples | (NTU) | (mg/l) | (colonies/100 ml) | (colonies/100 ml) | (°C) | (mg/l) | Source | | Blackfoot River | summer 1977 | confluence of Lanes & Diamond creeks | | 2-6 | 0.9 | 5.5 | | | 14.7 | 8.6 | Perry 1977 | | | 86-Jul-98 | confluence of Lanes & Diamond creeks | 9.62 | - | | 2 2 | | | | | DEQ, unpublished data | | | 16-Jul-98 | confluence of Lanes & Diamond creeks | 78.3 | 1 | | 8 | | | | | DEQ, unpublished data | | | 22-Jul-98 | confluence of Lanes & Diamond creeks | 69.4 | - | | | | | | | DEQ, unpublished data | | | 14-Aug-98 | confluence of Lanes & Diamond creeks | 48.9 | - | | | | | | | DEQ, unpublished data | | | 27-Sep-98 | confluence of Lanes & Diamond creeks | 37.4 | - | | 2 2 | | | | | DEQ, unpublished data | | Reservation Canal | 28-Sep-99 | Weeding Lane bridge | | 1 | | 2 | | | 7.6 | 8.04 | DEQ, unpublished data | | Lincoln Creek | 1975-1977 | near mouth | | 3 | 7 1 | | | | 6.1 | 6 | Balmer and Noble 1979 | | | 1975-1977 | recorder station | | 24 | 85 | | | | 20.0 | 8 | Balmer and Noble 1979 | | | 1975, 1976 | Dry Hollow Road crossing | | 2 | 2 | | | | 11.1 | | Balmer and Noble 1979 | | Cold Creek | 1975-1977 | Lincoln Creek Road crossing | | 24 | 37 | | | | 7.2 | 10 | Balmer and Noble 1979 | | Garden Creek | 1975-1977 | power line crossing | | 22 | 1 68 | | | | 8.3 | 6 | Balmer and Noble 1979 | | Wolverine Creek | 3-Aug-94 | mouth | 3.83 | _ | | , | | | 23.0 | | BLM, unpublished data | | | 15-Apr-98 | nr mouth | 19.7 | _ | | | | | | | DEQ, unpublished data | | | 24-Apr-98 | nr mouth | 35 | - | | 964 2 | | | | | DEQ, unpublished data | | | 6-May-98 | nr mouth | 44.5 | - | | | | | | | DEQ, unpublished data | | | 15-May-98 | nr mouth | 42.5 | - | | | | | | | DEQ, unpublished data | | | 20-May-98 | nr mouth | 39 | 1 | | | | | | | DEQ, unpublished data | | | 27-May-98 | nr mouth | 42 | - | | | | | | | DEQ, unpublished data | | | 2-Jun-98 | nr mouth | 33.7 | - | | | | | | | DEQ, unpublished data | | | 86-mf-6 | nr mouth | 27.1 | 1 | | 54 2 | | | | | DEQ, unpublished data | | | 17-Jun-98 | nr mouth | 29 | - | | | | | | | DEQ, unpublished data | | | 29-Oct-98 | nr mouth | 8.6 | - | | | | | | | DEQ, unpublished data | | | 28-Sep-99 | nr mouth | 10.83 | - | | 2 2 | | | 7.9 | 9.31 | DEQ, unpublished data | | | 19-Nov-86 | Blackfoot River Road | | 1 | | 10 | | | | | Drewes 1987 | | | 17-Feb-87 | Blackfoot River Road | 7.8 | 1 | | | 10 2 | 20 | | | Drewes 1987 | | | 2-Mar-87 | Blackfoot River Road | 19.2 | - | | 4,195 | | 10 | 2 | | Drewes 1987 | | | 16-Mar-87 | Blackfoot River Road | 13.5 | _ | | 252 | 10 2 | 10 | 2 | | Drewes 1987 | | | 30-Mar-87 | Blackfoot River Road | 9.6 | - | | 283 | | 10 | 2 | | Drewes 1987 | | | 13-Apr-87 | Blackfoot River Road | 20.9 | - | | 159 | | | | | Drewes 1987 | | | 4-May-87 | Blackfoot River Road | 10.6 | - | | 52 | 250 | 70 | | | Drewes 1987 | | | 19-May-87 | Blackfoot River Road | 15.1 | | | 244 | 350 | 1900 | | | Drewes 1987 | | | 2-Jun-8/ |
BlackToot Kiver Koad | 16.3 | | | 9 5 | 30 | 04 09 | | | Drewes 1987 | | | /8-mr-C1
78-InI-9 | Blackfoot River Road | 0.3 | | | 2 | 200 | 350 | | | Drewes 1987 | | | 19-Nov-86 | HH A-Frame Home | | - | | | 30 | 10 | | | Drewes 1987 | | | 17-Feb-87 | HH A-Frame Home | 7 | - | | | 10 2 | | | | Drewes 1987 | | | 2-Mar-87 | HH A-Frame Home | 11.5 | - | | 4 | 300 | 7100 | | | Drewes 1987 | | | 16-Mar-87 | HH A-Frame Home | 9.1 | - | | 2 | | | | | Drewes 1987 | | | 30-Mar-87 | HH A-Frame Home | 10.2 | | | 10 | 10 2 | 01 5 | | | Drewes 1987 | | | 13-Apr-8/ | HH A-Frame Home | 18.8 | - | | ٥ | 10 | | | | Drewes 198/ | | | 4-May-87 | HH A-Frame Home | 19.1 | | | 14 | | | | | Drewes 1987 | | | 19-May-87 | HH A-Frame Home | 5.3 | | | <u>×</u> 2 | 40 | 96 (j | | | Drewes 1987 | | | /8-un-7 | HH A-Frame Home | 6.9 | - - | | 01 6 | 0/1 | 2000 | | | Drewes 1987 | | | /o-linf-C1
78-lnf-9 | HH A-Frame Home | 6.2 | | | v 7 | 130 | 2000 | | | Drewes 1987 | | | 15. Apr. 09 | ewormen led | 10.53 | | | 7 2 | | , | | | DEO manihlishad data | | | 3-A119-94 | bet nanows
lower BI M boundary | 0.36 | | | Ç+ | | | 22.0 | | DEQ, unpublished data
RI M mpublished data | | | 25-Jul-83 | upper BLM boundary | 5.5 | ٠ | | | | | 15.0 | 8.0 | BLM, unpublished data | | | 3-Aug-94 | upper BLM boundary | 1.12 | - | | | | | 24.0 | | BLM, unpublished data | Table D-1. Continued. | | | | | | | 1.1 | 1 | | | 7 | | |--------------|-------------------------|---------------------------------|-----------|------------|-----------|-----------------------|-------------------|-------------------|-------------|----------|-----------------------| | | | | Discharge | Number | Turbidity | Suspended
sediment | coliform | streptococcus | Temperature | oxygen | | | Waterbody | Date | Site | (cfs) | samples | (NTU) | (mg/l) | (colonies/100 ml) | (colonies/100 ml) | (C) | (l/gm) | Source | | Jones Creek | 19-Nov-86 | mouth | | - | | 22 | 06 | 50 | | | Drewes 1987 | | | 17-Feb-87 | mouth | 2.9 | - | | | 10 2 | | | | Drewes 1987 | | | 2-Mar-87 | mouth | 2.6 | | | 920 | 10 2 | 780 | | | Drewes 1987 | | | 16-Mar-8/
30-Mar-87 | mouth | 1.7 | | | 2608 | 10 | 30 | | | Drewes 198/ | | | 13-Anr-87 | month | t C - | - | | 1260 | 10 | 20 | | | Drewes 1987 | | | 4-May-87 | mouth | 3.8 | | | 358 | 160 | 200 | | | Drewes 1987 | | | 19-May-87 | mouth | 1.7 | - | | 1810 | 800 | 3000 | | | Drewes 1987 | | | 2-Jun-87 | mouth | 6.0 | _ | | 218 | 470 | 550 | | | Drewes 1987 | | | 15-Jun-87 | mouth | 9.0 | | | 54 | 610 | 2200 | | | Drewes 1987 | | Codar Crook | 0-Jul-6/ | Indutii
Blackfoot River Road | 7.0 | | | 71 | 100 2 | | | | Drewes 1987 | | No. | 17 Eab 97 | Dischert Disch | 0 | - | | 10 | 10 2 | | | | Demos 1007 | | | 2-Mar-87 | Blackfoot River Road | ; « | | | 23860 | 9 | 4500 | | | Drewes 1987 | | | 16-Mar-87 | Blackfoot River Road | 2.1 | | | 224 | 30 | 210 | | | Drewes 1987 | | | 30-Mar-87 | Blackfoot River Road | 1.5 | - | | 756 | 290 | 70 | | | Drewes 1987 | | | 13-Apr-87 | Blackfoot River Road | 4.2 | - | | 86 | 20 | 20 | | | Drewes 1987 | | | 4-May-87 | Blackfoot River Road | 2.6 | _ | | 48 | 330 | 09 | | | Drewes 1987 | | | 19-May-87 | Blackfoot River Road | 9.0 | _ | | 42 | 200 | 1200 | | | Drewes 1987 | | | 2-Jun-87 | Blackfoot River Road | 1.2 | | | 52 | 110 | 290 | | | Drewes 1987 | | | /8-unf-c1 | Blackfoot River Road | 4.2 | - - | | 25 | 290 | 240 | | | Drewes 198/ | | | 0-Jul-8/ | Blackfoot River Road | 4.7 | | | 87 | 160 | 420 | | 9 | Drewes 198/ | | | 28-Sep-99 | Blackfoot River Road | 1.08 | _ | | | , | | 10.1 | 10.25 | DEQ, unpublished data | | | 16-Mar-87 | Cattlemens Assoc. gate | 1.9 | _ | | 182 | | | 7 | | Drewes 1987 | | | 30-Mar-87 | Cattlemens Assoc. gate | 1.4 | - | | 1036 | | 30 | | | Drewes 1987 | | | 13-Apr-87 | Cattlemens Assoc. gate | 1.4 | _ | | 06 | 10 2 | | 2 | | Drewes 1987 | | | 4-May-87 | Cattlemens Assoc. gate | 1.3 | | | 106 | 3200 | 110 | | | Drewes 1987 | | | 19-May-87 | Cattlemens Assoc. gate | 1.1 | <u> </u> | | 150 | 1400 | 089 | | | Drewes 1987 | | | 2-Jun-8/ | Cattlemens Assoc. gate | 0.9 | - - | | 38 | 540 | 470
750 | | | Drewes 198/ | | | / 9-InI-61
/ 8-InI-9 | Cattlemens Assoc. gate | 2.1 | | | 38 20 | 1300 | 067 | | | Drewes 198/ | | | 0-Jul-0/ | Cautements Assoc. gate | 0 0 | ٠. | | 90 | 10 2 | | 2 | | Diewes 198/ | | | 16-Mar-87 | Cattlemens Assoc. cabin | 0.9 | | | 94 | 470 | _ | | | Drewes 1987 | | Wood Creek | 1975-1977 | Portnent Presto Trail crossing | | - 21 | 10 | | | | 11.7 | σ | Balmer and Noble 1979 | | Chort Caroli | 3501 3501 | Description of Description | | ļ v | - | | | | | · c | Dollard Mohla 1070 | | Miner Creek | 19.3, 1970
19.Nov86 | Folured Flesto Tian Clossing | | n - | 0 | 110 | 120 | 02 | 7.71 | n | Drawes 1987 | | | 16-Mar-87 | mouth | 0.2 | | | 46 | 10 | 20 | | | Drewes 1987 | | | 30-Mar-87 | mouth | 2.6 | - | | 80 | 10 2 | | 2 | | Drewes 1987 | | | 13-Apr-87 | mouth | 1.5 | - | | 14 | 20 | 10 | | | Drewes 1987 | | | 4-May-87 | mouth | 2.4 | _ | | 34 | 10 2 | 30 | | | Drewes 1987 | | | 19-May-87 | mouth | 3 | - | | 48 | 390 | 270 | | | Drewes 1987 | | | 2-Jun-87 | mouth | 1.9 | _ | | 320 | 0096 | 610 | | | Drewes 1987 | | | 15-Jun-87 | mouth | 4.2 | _ | | 12 | 06 | 140 | | | Drewes 1987 | | | 6-Jul-87 | mouth | 3.4 | _ | | 2 | 160 | 210 | | | Drewes 1987 | | | 28-Sep-99 | Blackfoot River Road | 2.43 | - | | | | | 7.9 | 9.24 | DEQ, unpublished data | | Beaver Creek | 21-Jun-76 | Portneuf Presto Trail crossing | | 1 | 3 | | | | 15.0 | ∞ | Balmer and Noble 1979 | | | 28-Sep-99 | nr mouth | 0.47 | - | | | | | | | DEQ, unpublished data | | Trail Creek | 28-Sep-99 | at bridge | 0.2 | - | | 36 2 | | | 6.9 | 8.93 | DEQ, unpublished data | | | | | | | | | | | | | | Table D-1. Continued. | | Source | DEQ, unpublished data Balmer and Noble 1979 | DEQ, unpublished data | DEQ, unpublished data | BLM, unpublished data BLM unpublished data | DEO. unpublished data | DEQ, Perry 1977 | DEQ, unpublished data | DEQ, unpublished data DEO, unpublished data | DEQ, unpublished data | DEQ, unpublished data | DEQ, unpublished data | DEQ, unpublished data | DEQ, unpublished data DEO. unpublished data | DEQ, unpublished data | DEQ, unpublished data | DEQ, unpublished data | DEQ, unpublished data | DEQ, unpublished data | DEQ, unpublished data | Perry 1977 | DEQ, unpublished data | DEQ, unpublished data | DEQ, unpublished data | DEQ, unpublished data | DEQ, unpublished data | DEO, unpublished data | DEO, unpublished data | DEQ, unpublished data | |---------------------|-------------------|---------------------------------|---------------------------------|---------------------------------|---------------------------------|---------------------------------|---------------------------------|---------------------------------|---------------------------------|---------------------------------|-----------------------|--------------------------------|----------------------------------|-------------------------------------|--|------------------------------------|------------------------------------|------------------------------------|------------------------------------|------------------------------------|------------------------------------|------------------------------------|------------------------------------|-----------------------|--------------|-----------------------|---|-----------------------|-----------------------|-----------------------|-----------------------|---|-----------------------|-----------------------|-----------------------|-----------------------|-----------------------|-----------------------|------------------------|-----------------------|-----------------------|-----------------------|-----------------------|------------------------|-----------------------|-----------------------|-----------------------| | Dissolved
oxygen | (mg/l) | | | | | | | | | | | 6 | | | | | | | | | | | | | 10.3 | 11.1 | † . | 10.4 | 11.7 | 7 | 9.7 | 9.4 | 12.5 | 8.8 | 12.3 | 8.5 | 8.2 | 7.6 | 9.6 | 5.7 | 10.3 | 8.
8. | 3 C1 | 10.6 | 2.7.8 | 8.3 | 8.1 | | Temperature | (₀ C) | | | | | | | | | | | 13.9 | | ! | 71 4 | | | | | | | | | | 17.9 | 2.5 | <u>+</u> | 1.5 | 0.5 | 18 | 13.5 | o - | . 41 | 20 | 7 0 | o | 15.8 | 19.2 | 17.1 | 13 | | 12 | 12.0 | 12.9 | 01 | 15.5 | 7 | | Fecal streptococcus | (colonies/100 ml) | , | 9 4 | v 2 | | 120 | 24 | 8 8 | 77 | 7 | 41 | 21 | 0 | 5 | 23 | | | > 2 | 75 | 140 | 40 | ₽ <i>©</i> | 28 | 100 | | Fecal
coliform | (colonies/100 ml) | , | 93 | 52
52 | | 2 ^ | | 2 <u>5</u> | 100 | 181 | 80 | 6 ' | ٥ | 14 | 180 | | 4 | 2 | 36 | 16 | , | 120 | 2 < | 98 | | Suspended sediment | (mg/l) ((| 144 2 | 101 2 | 54 2 | | | | 31^{-2} | 33 2 | 2 2 | 6 2 | | 36 2 | 5 2 | | 83 2 | 57 2 | 57 2 | 33 2 | 45 2 | | 20 2 | 4 2 | 2 <2 | 7.4 2 | | | | | | | | | | | | | | 7.4 2 | | | | | | | | | | Turbidity | (NTU) | | | | | | | | | | | 9 | | | | | | | | | | | | | 2.9 | | | | | | | | | | | | 6.3 | 1.5 | 1 | | | | | | | | | | Number | samples | - | 1 | 1 | 1 | - | - | - | 1 | 1 | - | 10 | - | _ | | - | - | - | 1 | - | 1 | 1 | 1 | 1 | v, | | | - | 1 | _ | | | | - | | - | - | - | 2-6 | _ | | | | | | - | - | | Discharge | (cfs) | 97.3 | 75.8 | 62.6 | 46.1 | 41.5 | 36.8 | 41.2 | 16 | 21.81 | | | 0.44 | 0.17 | 0.04 | 89.4 | 88.8 | 55.3 ~ | 64.6 | 41.9 ~ | 51.7 | 15.2 ~ | 9.3 | 9.7 | į | 16 | | 28.2 | 18.5 | į | 8.79 | 6.6 | 16 | 8.96 | | | | | | 38 | | | 707 | 40.4 | t ∞ | 15.63 | 13.2 | | | Site | bel confluence of Rawlins Creek at mouth | Portneuf Presto Trail crossing | bel confluence of the two creeks | at road crossing west of campground | nr mouth | nr Blackfoot Reservoir Road bridge bel bridge crossing | nr mouth | at nr mouth | at mouth | at mouth | at mouth | at mouting | at mouth
 at mouth | at mouth | at mouth | | | Date | 30-Apr-98 | 6-May-98 | 15-May-98 | 20-May-98 | 27-May-98 | 2-Jun-98 | 86-unf-6 | 29-Oct-98 | 28-Sep-99 | 29-Oct-98 | 1975-1977 | 28-Sep-99 | 28-Sep-99 | 3-Aug-94
3-Aug-94 | 6-Mav-98 | 15-May-98 | 20-May-98 | 27-May-98 | 2-Jun-98 | 86-unf-6 | 15-Jul-98 | 29-Oct-98 | 28-Sep-99 | summer 1977 | 6-Nov-78 | 30-Jul-79 | 9-voN-79 | 19-Mar-80 | 25-Jun-80 | 20-Aug-80 | 17-Feb-81 | 19-May-81 | 25-Aug-81 | 24-Nov-81 | 74-Feb-82 | 25-May-82 | 4-Aug-82 | summer 1977 | 6-Nov-78 | 20-Mar-79 | 9-May-79 | 5 Nov. 79 | 3-100v-/9
19-Mar-80 | 25-Jun-80 | 20-Aug-80 | 17-Nov-80 | | | Waterbody | Brush Creek | | | | | | | | | Rawlins Creek | Deadman Creek | Deadman/Supon creeks | Grave Creek | Negro Creek | Corral Creek | | | | | | | | | Meadow Creek | | | | | | | | | | | | | | Little Blackfoot River | | | | | | | | | Table D-1. Continued. | and controls Solutions Control of colonisacity on a proposed colonisation and | | | | Dicohomo | Number | Tumbidite | Suspended | Fecal | Fecal | Tomposotos | Dissolved | | |---|------------------------|-----------|---------------------|-------------|------------|--------------|-----------|-------------------|-------------------|-------------------|-----------|--| | 17-56-81 at month 113 1 2 4 12 12 | Waterbody | Date | Site | (cfs) | samples | (NTU) | (mg/l) | (colonies/100 ml) | (colonies/100 ml) | (D ₀) | (mg/l) | Source | | 1.5.5.4.5 | Tittle Blockfoot Diver | 17 Eab 91 | to mouth | 8 01 | - | | | | 2 | 2 | 00 | DEO manhliched dots | | 19-bby-83 an month 13 d 1 | Little Diackloot Nivel | 17-Feb-81 | at mouth | 10.9 | | | | | + C | 71 | 4: | DEO, unpublished data | | 24-bb-kg/s1 at mouth 84 1 29 410 117 83 24-bb-kg/s2 at mouth 1 0 24 0 17 83 24-bb-kg/s2 at mouth 1 0 2 1 0 15 83 5-bra-86 at mouth 1 0 0 3 1 6 3 9 8 8 5-bra-86 at 1DFG mp mk 1 0 3 7 9 15 8 3 1 4 1 | | 19-May-81 | at mouth | 13.6 | - | | | | | 15 | 8.8 | DEO, unpublished data | | 24-No-8-31 at month 1 0.7 5.1 4.0 10.5 7.5 24-No-8-32 at month 1 0.7 5.1 6 3 10.5 8.5 24-No-8-6 at month 1 0.7 5.1 6 3 10.5 8.5 4-Jun-86 at IDFG rup unk 3 7.4 15 16.5 8.5 6-Jun-86 at IDFG rup unk 3 7.4 15 10.5 8.5 1-Jun-86 at IDFG rup unk 3 7.4 16 3 1.5 8.5 2.1 Jun-86 at IDFG rup unk 4 8 8 9 8 2.1 Jun-86 at IDFG rup unk 4 1.3 4 1.5 1.7 1.0 8 3.5 1.4 1.5 1.9 8 3.5 1.5 1.5 1.5 1.5 1.5 1.5 1.5 1.5 1.5 1.5 1.5 1.5 < | | 25-Aug-81 | at mouth | 8.4 | - | | | 230 | 410 | 17 | 8.3 | DEQ, unpublished data | | 24-16-8.2 at month 1 0.7 51 6 8 8 4-Aug/82 at month 1 0.3 3 2 74 15 16 8 8 5-Aug/82 at month 1 0.8 3 2 74 15 16 3 8 5-Lin-86 at month unk mak 2 7 1 8 8 7-Lin-86 at DEG mp unk mak 2 2 9 8 1-Jun-86 at DEG mp unk 4 4 8 7 2-Jun-86 at DEG mp unk 4 4 4 4 8 7 2-Jun-86 at Depteds 3 1 4 4 4 8 7 2-Jun-86 at Depteds 3 1 4 4 8 7 2-Jun-86 at Depteds 3 1 4 4 8 7 <tr< td=""><td></td><td>24-Nov-81</td><td>at mouth</td><td></td><td>-</td><td></td><td></td><td>7</td><td>40</td><td>10.5</td><td>7.5</td><td>DEQ, unpublished data</td></tr<> | | 24-Nov-81 | at mouth | | - | | | 7 | 40 | 10.5 | 7.5 | DEQ, unpublished data | | 25ABy 45.2 at month 1 0.7 5.1 6 3 15 8.75 4-Jang 66 at month 1 0.8 3 74 15 6.3 7.7 4-Jang 66 at IDFO cmp unk 3 7.4 15 9.0 5 7-Jang 66 at IDFO cmp unk 3 4 15 9.0 5 2-Jang 66 at IDFO cmp unk 3 4 15 9.0 5 2-Jang 66 at IDFO cmp unk 3 4 15 9.0 5 2-Jang 76 at IDFO cmp unk 3 4 15 9.0 5 2-Jang 76 at IDFO cmp unk 3 4 15 9.0 9.0 2-Jang 76 at IDFO cmp unk 3 4 3 4 9.0 9.0 2-Jang 76 at IDFO cmp unk 3 4 3 4 9.0 9.0 9.0 | | 24-Feb-82 | at mouth | | - | | | -1 | 2 | 6 | ∞ | DEQ, unpublished data | | 4-Mag-82 | | 25-May-82 | at mouth | | 1 | 0.7 | | 9 | 3 | 15 | 8.75 | DEQ, unpublished data | | 4-Jun-86 at IDPG map ank <t< td=""><td></td><td>4-Aug-82</td><td>at mouth</td><td></td><td>1</td><td>8.0</td><td></td><td>74</td><td>15</td><td>16.5</td><td>7.7</td><td>DEQ, unpublished data</td></t<> | | 4-Aug-82 | at mouth | | 1 | 8.0 | | 74 | 15 | 16.5 | 7.7 | DEQ, unpublished data | | 5.Jun-86 at IDPG rap unk 4. Jun-86 and 4. Jun-86 at IDPG rap and 4. Jun-86 at IDPG rap and 4. Jun-86 at IDPG rap and 4. Jun-86 at IDPG rap and 4. Jun-86 and 4. Jun-86 and 4. Jun-86 and 4. Jun-86 and 4. Jun-86 <t< td=""><td></td><td>4-Jun-86</td><td>at IDFG trap</td><td></td><td>nnk</td><td></td><td></td><td></td><td></td><td></td><td></td><td>Heimer et al. 1987</td></t<> | | 4-Jun-86 | at IDFG trap | | nnk | | | | | | | Heimer et al. 1987 | | 1-Jun-86 | | 5-Jun-86 | at IDFG trap | | nnk | | | | | | | Heimer et al. 1987 | | 1-Jun-86 | | 98-unf-9 | at IDFG trap | | nnk | | | | | | | Heimer et al. 1987 | | 1-Jun-86 at IDFG flow mix | | 7-Jun-86 | at IDFG trap | | unk | | | | | | | Heimer et al. 1987 | | 1.1-line | | 14-Jun-86 | at IDFG trap | | nnk | | | | | | | Heimer et al. 1987 | | 2.5. June-86 and Endey Spring | | 21-Jun-86 | at IDFG trap | | nnk | | | | | | | Heimer et al. 1987 | | 25.Aug86 althous beligneds shring 1 17 19.8 9.Abg79 beligneds shring 2.2 1 13 17 19.8 8. Aug79 beligneds 3.2 1 12 3 16.5 18.8 2. Oct-79 beligneds 3.2 1 3.6 1 6.6 9.5 5. Jun-79 beligneds 3.2 1 3.6 1 6.6 9.5 5. Jun-79 are boath Trail mine 5.9 1 1.7 6.0 9.5 Creek Workshy-79 are boath Trail mine 3.7 1 2.3 2.0 1.1 4 8.7 1. Aug-30 are worth Trail mine 3.7 1 2.3 2.0 4 8.8 1. Aug-40 are worth Trail mine 3.7 1 2.3 2.0 4 8.8 Oct-80 upper 3.9 1 2.3 2.0 4 8.8 Oct-80 upper 3.7 <t< td=""><td></td><td>22-Jun-86</td><td>at IDFG trap</td><td></td><td>nnk</td><td></td><td></td><td></td><td></td><td></td><td></td><td>Heimer et al. 1987</td></t<> | | 22-Jun-86 | at IDFG trap | | nnk | | | | | | | Heimer et al. 1987 | | S-May-79 bed ponds 27 1 7 S-May-79 bed ponds 3.5 1 1.5 7 S-May-79 bed ponds 3.6 1 2 6 6 S-May-79 bed ponds 3.2 1 1.2 6 6 S-May-79 bed ponds 3.2 1 4 1 6 6 S-May-79 up ponds 3.2 1 4 1 6 6 6 S-May-79 ur Nord Trail mine 3.1 1 4 1 6 11.5 11.5 Cock-80 ur Nord Trail mine 3.7 1 4 8 8 7 11.5 | | 25-Aug-86 | above Dredge Spring | | _ | | | | | 17 | 19.8 | DEQ, unpublished data | | 8-May-79 bet ponds 5.2 1 13 10.5 9-Abay-79 bet ponds 3.2 1 1 1 9-Abay-79 as ponds 4.4 1 3.6 6.6 8-Abay-79 ar North Trail mine 5.9 1 7 1 5-Aux-79 ar North Trail mine 5.9 1 4 8.7 6-Abay-79 ar North Trail mine 5.9 1 2 2 2 7-Aux-79 ar North Trail mine 3.7 1 1 4 8.7 1-Abay-79 ar North Trail mine 3.9 1 4 8.7 1 1-Abay-79 middle 3.3 1 4 8.7 1 1-Abay-79 middle 3.7 2 2 4 8.8 Creek Abay-79 ar mouth 1.5 1 2 2 4 8.8 1-1-2 ar mouth 1.5 1 2 2 4 8.8 | | 9-May-79 | bel ponds | 27 | _ | | 31 | | | 7 | | Low 1981 | | S-Augg-79 belopoids 3.0 1 0 7 S-Augg-79 belopoids 3.0 1 3.6 1.0 6 S-Augg-79 ab ponds 2.0 1 1.0 1.0 1.0 S-Aug-79 ab ponds 2.9 1 1.1 2.0 1.0 S-Aug-79 ar North Trail mine 3.1 1 4.2 2.0 Cot-80 upper 2.9 1 2.3 2.0 4 8.8 Oct-80 upper 2.9 1 2.3 2.0 4 8.8 Oct-80 upper 2.9 1 2.3 2.0 4 8.8 Oct-80 upper 2.9 1 2.3 2.0 4 8.8 Oct-80 upper 3.76 1 2.3 2.0 9 10.6 Oct-80 upper 3.76 1 2.3 2.0 4 8.8 Oct-80 upper 3.76 <td></td> <td>5-Jun-79</td> <td>bel ponds</td> <td>5.2</td> <td></td> <td></td> <td>13</td> <td></td> <td></td> <td>16.5</td> <td></td> <td>Low 1981</td> | | 5-Jun-79 | bel ponds | 5.2 | | | 13 | | | 16.5 | | Low 1981 | | 5-May-79 fore plants 3.5 1 9.5 8-May-79 in be points 3.5 1 15 6.5 8-May-79 in Noith Trail mine 5.9 1 4.2 1.0 10 7-Amg-79 in Noith Trail mine 3.9 1 4.2 2.2 2.2 7-Amg-79 in Noith Trail mine 3.9 1 0.4 2.0 4.4 1.1 2-Oct-80 middle 3.1 1 7.3 2.0 4.4 8.8 Oct-80 middle 3.1 2.3 2.0 4.4 8.8 Oct-80 middle 3.7 1 2.3 2.0 4.4 8.8 Oct-80 upper 7.43 1 7.3 2.0 4.4 8.8 Oct-80 upper 7.43 1 7.3 2.0 9.0 9.0 Creek
May-92 upper 3.76 1 2.3 2.0 9.0 9.0 Jun-9 | | 8-Aug-79 | bel ponds | 3.6 | - - | | 12 | | | - 6 | | Low 1981 | | S-Jun-79 all points 4.7 1 36 15 | | 2-Oct-/9 | bel ponds | 3.2 | | | 10 | | | ς. Α | | Low 1981
1 cm, 1981 | | 8-Miy-79 in North Trail mine 3.9 1 1 1 1 1 1 1 1 1 1 1 1 2 4 8 8 3 4 8 8 4 8 8 4 8 8 9 9 11 6 10 9 11 6 10 6 10 8 7 1 7 8 8 7 1 8 8 9 10 9 9 10 9 10 9 10 9 11 9 10 9 11 9 11 9 11 9 11 9 11 9 11 11 11 | | 5-Inn-79 | ab ponds | 64
4 4 | | | 36 | | | 0 21 | | LOW 1981 | | 5-Jun-79 in North Trail mine 5.9 1 42 22 2-Aug-79 in North Trail mine 3.7 1 17 11.5 10.5 2-C4-59 in North Trail mine 3.1 1 0.4 20 4 8.7 2-C4-80 upper 2.99 1 2.5 20 4 8.8 0-C4-80 upper 2.99 1 2.5 20 6 10.6 0-C4-80 upper 3.76 1 2.5 20 9 10.6 0-C4-80 upper 3.76 1 2.5 2 6 10.6 10.6 1-0-80 upper 3.76 1 2.5 2 6 10.6 | Trail Creek | 8-Mav-79 | nr North Trail mine | 3.9 | - | | 8 = | | | 10 | | Low 1981 | | 7-Aug-79 iii North Trail mine 2.7 1 4 8.7 0ct-80 iii North Trail mine 3.1 1 - 11.5 - 0ct-80 iii wort 2.9 1 2.3 20 4 8.8 0ct-80 upper 2.9 1 2.3 20 4 8.8 0ct-80 upper 2.9 1 2.3 20 4 8.8 0ct-80 upper 3.76 1 3.2 20 6 10.6 0ct-80 upper 3.76 1 3.2 20 9 10.6 Mah-92 upper 3.76 1 3.2 2 4 8.8 10.6 Mah-92 upper 0.063 1 0.8 4 8.8 10.6 10.6 10.6 10.6 10.6 10.6 10.6 10.6 10.6 10.6 10.6 10.6 10.6 10.6 10.6 10.6 10.6 10.6 | | 5-Jun-79 | nr North Trail mine | 5.9 | - | | 42 | | | 22 | | Low 1981 | | 2.Oct-79 nr North Trail mine 3.1 1 11.5 2.Oct-80 middle 3 1 0.4 20 4 8.7 Oct-80 upote 7.43 1 2.5 20 6 10.8 Oct-80 middle 3.76 1 2.5 20 6 10.6 Oct-80 upote 3.76 1 2.5 20 6 10.6 Oct-80 upote 3.76 1 2.5 20 9 10.6 May-92 upote 3.76 1 2.5 2 6 10.6 10.6 May-92 upote 3.76 1 2.5 2 6 10.6 11.0 9 11.0 | | 7-Aug-79 | nr North Trail mine | 2.7 | 1 | | 17 | | | 20 | | Low 1981 | | Oct-80 middle 3 1 0.4 20 4 8.7 Oct-80 upper 2.99 1 2.3 20 4 8.8 Oct-80 lower 7.99 1 2.5 20 6 10.6 Oct-80 middle 8.7 1 2.5 20 6 10.6 May-92 middle 8.7 1 2.2 2 6 10.6 May-92 middle 8.7 1 2.4 2 9 10.6 May-92 modes 1 0.08 1 0.9 4 2 9 10.6 Jul-92 mrouth 1.5 1 2 2 9 11 10.6 11 11 10.6 11 11 14 1 2 2 9 11 14 1 1 2 1 14 1 1 1 1 1 1 1 1 | | 2-Oct-79 | nr North Trail mine | 3.1 | - | | | | | 11.5 | | Low 1981 | | Oct-80 upper 2.99 1 2.3 20 4 8.8 Oct-80 middle 8.7 1 2.5 20 5 10.8 Oct-80 middle 8.7 1 2.5 20 6 10.6 May-92 middle 8.7 1 2.5 20 6 10.6 May-92 middle 8.7 1 2.5 2 7 10.6 Jul-92 month 0.65 1 0.87 2 2 9 11.6 8-May-79 m mouth 1.5 1 2 2 2 9 11.6 6-May-79 m mouth 0.54 1 2 2 2 9 11.1 8-May-79 m mouth 0.54 1 2 4 8 11.4 1 2 1.4 2 1.4 1.4 1.4 1.4 1.4 1.4 1.4 1.4 1.4 1.4 | | Oct-80 | middle | 3 | _ | 0.4 | 20 | | | 4 | 8.7 | USDA and USDI 1981 | | Oct-80 Indeed 7,43 1 7,50 20 6 10,8 Oct-80 upper 3.76 1 3.2 20 9 10,6 Oct-80 upper 3.76 1 3.2 20 9 10,6 Jun-92 0.063 1 0.87 2 2 9 11 Jun-92 0.086 1 0.87 2 2 9 11 8-May-9 1 1.0 4 2 15 10 11 8-May-9 1 1.0 9 4 2 5.5 11 10 13.5 11 10 13.5 11 10 13.5 11 10 11 11 14 11 14 11 14 11 14 11 14 11 14 11 14 11 14 11 14 11 14 11 14 11 14 11 14 | 0 | Oct-80 | upper | 2.99 | | 2.3 | 20 | | | 4 , | × | USDA and USDI 1981 | | Oct-80 upper 3.76 1 3.2 20 9 10.6 May-92 upper 0.063 1 3.2 2 4 2 9 10.6 Jun-92 0.08 1 0.87 2 2 9 11 Jun-92 0.086 1 0.9 4 2 9 11 8-May-79 nr mouth 1.5 1 1.9 5.5 11 9-Aug-79 nr mouth 0.56 1 48 12 13 9-Aug-79 nr mouth 0.56 1 2 2 2 9 11 9-Aug-79 nr mouth 0.56 1 2 2 2 1 14 <td< td=""><td>Sing Creek</td><td>Oct-80</td><td>Iower</td><td>7.43
8.7</td><td></td><td>د: ر
د: د</td><td>07 00</td><td></td><td></td><td>o v</td><td>10.8</td><td>USDA and USDI 1981</td></td<> | Sing Creek | Oct-80 | Iower | 7.43
8.7 | | د: ر
د: د | 07 00 | | | o v | 10.8 | USDA and USDI 1981 | | May-92 Ono53 1 24 2 4 2 13 9.5 Jun-92 0.05 1 0.87 2 2 9 11 Jun-92 0.086 1 0.99 4 2 9 11 8-May-79 nr mouth 1.5 1 1.0 | | Oct-80 | upper | 3.76 | | 3.2 | 20 | | | 0 0 | 10.6 | USDA and USDI 1981 | | Jun-92 0.05 1 0.87 2 2 9 11 8-May-79 nr mouth 15 1 0.9 4 2 15 1 15 1 15 1 15 1 15 1 15 1 15 1 13.5 1 13.5 1 13.5 1 13.5 1 13.5 1 14 1 14 1 14 1 14 1 14 1 14 1 14 1 14 1 14 1 14 1 14 1 14 1 14 1 1 2 1 14 1 1 2 1 14 1 | Goodheart Creek | May-92 | : | 0.063 | 1 | | | | | 13 | 9.5 | Mariah Associates 1993a | | Jul-92 number of columnes | | Jun-92 | | 0.05 | 1 | 0.87 | | | | 6 | == | Mariah Associates 1993a | | 8-May-79 m mouth 15 1 19 5.5 6-Jun-79 nr mouth 1.7 1 60 13.5 9-Aug-79 nr mouth 0.54 1 48 14 3-Oct-79 nr mouth 0.66 1 48 14 13-Jun-89 lowest 2.6 1 1.6 0 2 13-Jun-89 lowest 2.6 1 1.4 0 2 14.4 7.7 15-Aug-89 lowest 2.6 1 6.8 3.6 2 16.2 16.2 25-Oct-89 lowest 2.2 1 0.5 0.4 2 10 11 25-Oct-89 lowest 2.2 1 0.5 0.4 2 4.8 4.8 16-Nov-89 lowest 2.2 1 0.5 0 2 4.8 4.8 4-May-90 lowest 7 1 3 2.9 2 2.5 1.6 <td></td> <td>Jul-92</td> <td></td> <td>0.086</td> <td>-</td> <td>6.0</td> <td></td> <td></td> <td></td> <td>15</td> <td>10</td> <td>Mariah Associates 1993a</td> | | Jul-92 | | 0.086 | - | 6.0 | | | | 15 | 10 | Mariah Associates 1993a | | 6-Jun-79 nr mouth 1.7 1 66 6 13.5 9-Aug-79 nr mouth 0.54 1 33 22 3-Oct-79 nr mouth 0.66 1 48 8-May-89 lowest 1.4 1 2.2 0.4 2 15.6 13-Jun-89 lowest 2.6 1 1.6 0 2 14.4 7.7 15-Aug-89 lowest 2.0 1 6.8 3.6 2 16.2 25-Oct-89 lowest 2.2 1 0.5 0.4 2 16.2 16-Nov-89 lowest 2.2 1 0.5 0.4 2 16.2 16-Nov-89 lowest 2.2 1 0.5 0.4 2 16.2 16-Nov-89 lowest 3.3 1 1 1 3 15.6 11-Aug-90 lowest 3.3 1 1 1.3 17-Aug-90 lowest 1 1.4 1 1.9 1 1.9 17-Aug-90 lowest 1 1.4 1 1.9 18-Aug-90 lowest 1 1.4 1 1.9 18-Aug-90 lowest 1 1.4 1 1.9 18-Aug-90 lowest 1 1.4 1 1.9 18-Aug-90 lowest 1 | Dry Valley Creek | 8-May-79 | nr mouth | 15 | | | 19 | | | 5.5 |) | Low 1981 | | in mouth 0.54 1 33 22 in mouth 0.66 1 48 14 lowest 2.6 1 1.6 0 2 15.6 lowest 2.6 1 1.4 7.7 lowest 2.2 1 1.4 7.7 lowest 2.2 1 0.5 0.4 2 10 11 lowest 2.2 1 0.5 0.4 2 4.8 11 lowest 2.2 1 2 2.9 2 4.8 11 lowest 7 1 2 2.9 2 4.8 1.6 lowest 7 1 3 2 2 2.5 14.2 lowest 3.3 1 1 3 2 3 4.8 1.6 lowest 3.3 1 1 3 2 3 1.6 4.8 lowest 1 < | | 6-lmr-9 | nr mouth | 1.7 | - | | 09 | | | 13.5 | | Low 1981 | | in mouth 0.66 1 48 14 lowest 1.4 1 2.2 0.4 2 12 13 lowest 2.6 1 1.6 0 2 14.4 7.7 lowest 2.6 1 6.8 3.6 2 16.2 lowest 2.2 1 0.5 0.4 2 10 11 lowest 2.2 1 0.5 0 2 4.8 11 lowest 7 1 2 2.9 2 14.2 lowest 7 1 3 2.2 1.6 1.6 lowest 3.3 1 1 3 7.5 10.6 lowest 1 1 1 1 1 1 lowest 1 1 1 1 1 1 lowest 1 1 1 1 1 1 1 lowest | | 9-Aug-79 | nr mouth | 0.54 | _ , | | 33 | | | 22 | | Low 1981 | | lowest 1.4 1 2.2 0.4 2 12 13 lowest 2.6 1 1.6 0 2 14.4 7.7 lowest 2.6 1 6.8 3.6 2 16.2 lowest 2. 1 0.5 0.4 2 10 11 lowest 2.2 1 0.5 0 2 4.8 14.2 lowest 7 1 2 2.9 2 14.2 lowest 7 1 3 2.5 14.2 lowest 3.3 1 1 3 1.6 lowest 3.3 1 1 3 1.6 lowest 1 1 1 3 1.6 lowest 1 1 1 1 1 lowest 1 1 1 1 1 lowest 1 1 1 1 1 <td></td> <td>3-Oct-79</td> <td>nr mouth</td> <td>0.66</td> <td>_</td> <td></td> <td></td> <td></td> <td></td> <td>14</td> <td></td> <td>Low 1981</td> | | 3-Oct-79 | nr mouth | 0.66 | _ | | | | | 14 | | Low 1981 | | lowest 2.6 1 1.6 0 2 15.6 lowest 2 1 1.4 0 2 14.4 7.7 lowest 2.6 1 6.8 3.6 2 16.2 16.2 lowest 2.2 1 0.5 0.4 2 10 11 11 lowest 7 1 2 2.9 2 4.8 14.2 lowest 7 1 3 2.2 10.6 1.6 lowest 3.3 1 1 1 1.6 lowest 1 1.3 1 1.8 7 lowest 1 1.9 1.0 10.4 lowest 1 1.9 1.0 10.4 | | 8-May-89 | lowest | 1.4 | _ | 2.2 | | | | 12 | 13 | Mariah Associates 1990 | | lowest 2 1.4 0 2 14.4 7.7 lowest 2.6 1 6.8 3.6 2 16.2 lowest 2.2 1 0.5 0.4 2 10 11 lowest 7 1 2 2.9 2 4.8 14.2 lowest 7 1 3 2.2 14.2 10.6 lowest 3.3 1 1 3 11.6 lowest 1 1 1 8 lowest 1 1 1 1 lowest 1 1 1 1 1 | | 13-Jun-89 | lowest | 2.6 | _ | 1.6 | | | | 15.6 | | Mariah Associates 1990 | | lowest 2.6 1 6.8 3.6 2 16.2 lowest 2 1 0.5 0.4 2 10 11 lowest 2.2 1 0.5 0 2 4.8 11 lowest 7 1 2 2.9 2 14.2 lowest 7 1 3 1 1 7.5 10.6 lowest 3.3 1 1 1 8 7 lowest 1 1 1 1 1 1 lowest 1 1 1 1 1 1 | | 12-Jul-89 | lowest | 2 | _ | 1.4 | | | | 14.4 | 7.7 | Mariah Associates 1990 | | lowest 2 1 0.5 0.4 2 10 11 lowest 2.2 1 0.5 0 2 4.8 4.8 lowest 7 1 2 2.9 2 2.5 14.2 lowest 7 1 3 2 2.9 2 10.6 lowest 3.3 1 1 1.3 1.6 lowest 1 1 1 1 lowest 1 1 1 1 lowest 1 1 1 1 | | 15-Aug-89 | lowest | 2.6 | _ | 8.9 | | | | 16.2 | | Mariah Associates 1990 | | lowest 2.2 1 0.5 0 2 4.8 lowest 7 1 2 2.9 2 14.2 lowest 7 1 3 2.5 14.2 lowest 7 1 1 1.6 lowest 1 1.3 1 1.6 lowest 1 1 1 1 lowest 1 1 1 1 lowest 1 1 1 1 | | 20-Sep-89 | lowest | 2 | _ | 0.5 | | | | 10 | 11 | Mariah Associates 1990 | | lowest 7 1 2 2.9 2 2.5 14.2 lowest 7 1 3 2.9 2 2.5 14.2 lowest 3.3 1 1 1.6 11.6 lowest 1 1.3 8 7 lowest 1 1 1 1 lowest 1 1 1 1 | | 25-Oct-89 | lowest | 2.2 | 1 | 0.5 | | | | 4.8 | | Mariah Associates 1990 | | lowest 7 1 3 7.5 10.6 lowest 3.3 1 1 1.6 11.6 lowest 1 1.3 21 8 lowest 1 1 1 7 lowest 1 1 19 10.4 | | 16-Nov-89 | lowest | | - | 2 | | | | 2.5 | 14.2 | Mariah Associates 1990 | | lowest 3.3 1 1 1.6 lowest 1 1.3 21 8 lowest 1 1 1 18 7 lowest 1 1.9 10.4 | | 4-May-90 | lowest | 7 | _ | 3 | | | | 7.5 | 10.6 | Mariah Associates 1991b (cited in Rich 1999) | | lowest 1 1.3 21 8 lowest 1 1 7 lowest 1 1.9 10.4 | | 06-unf-9 | lowest | 3.3 | _ | _ | | | | 13.5 | 11.6 | Mariah Associates 1991b (cited in Rich 1999) | | lowest 1 1 18 7 19 10.4 | | 19-Jul-90 | lowest | | | 1.3 | | | | 21 | ∞ 1 | Mariah Associates 1991b (cited in Rich 1999) | | lowest 1 1.9 10.4 |
 17-Aug-90 | lowest | | _ , | т , | | | | 81 ; | 7 | Mariah Associates 1991b (cited in Rich 1999) | | | | 2-Oct-90 | lowest | | _ | 1.9 | | | | 12 | 10.4 | Mariah Associates 1991b (cited in Rich 1999) | | | | | Discharge | of | Turbidity | codiment | coliform | efrentocociie | Temperature | OVVORB | | |------------------|------------|----------|------------|-----|------------|--------------------|----------|-------------------|-------------|--------|--| | Waterbody | Date | Site | (cfs) | 33 | (NTU) | (mg/l) | 8) | (colonies/100 ml) | (3,0) | (l/gm) | Source | | Dry Valley Creek | 10-Jun-91 | lowest | 12.7 | - | 3.2 | 2 | | | 19.9 | 7.8 | Manah Associates 1992b (cited in Rich 1999) | | | 30-Jul-91 | lowest | 1.1 | - | S | 2 2 | | | 20.2 | 8.8 | Manah Associates 1992b (cited in Rich 1999) | | | 26-Sep-91 | lowest | | - | 2.4 | | | | 7.9 | 12.2 | Mariah Associates 1992b (cited in Rich 1999) | | | 8-Jun-92 | lowest | 11.3 | - | 3.3 | | | | 19.5 | ∞ | Mariah Associates 1993b (cited in Rich 1999) | | | 24-Jul-92 | lowest | 6.0 | - | 5.3 | 1.56 | | | 20 | 8.4 | Mariah Associates 1993b (cited in Rich 1999) | | | 30-Jun-93 | lowest | 2.92 | - | 0.4 | 0.71 2 | | | 18 | 11.4 | Mariah Associates 1994 (cited in Rich 1999) | | | 29-Jul-93 | lowest | 5.06 | - | 0.65 | 5.09 | | | 18.3 | 9.1 | Mariah Associates 1994 (cited in Rich 1999) | | | 31-Aug-93 | lowest | 1.7 | - | 0.4 | 1 2 | | | 10 | 8.6 | Mariah Associates 1994 (cited in Rich 1999) | | | 27-Sep-93 | lowest | 1.76 | - | 0.74 | 25.13 2 | | | 16.1 | 11.6 | Mariah Associates 1994 (cited in Rich 1999) | | | 30-Oct-93 | lowest | 2.8 | - | 7.1 | 28.72 2 | | | 8.2 | 11.1 | Mariah Associates 1994 (cited in Rich 1999) | | | 23-May-94 | lowest | 4.7 | - | 2 | 20.49 2 | | | 22.6 | ∞ | Mariah Associates 1995 (cited in Rich 1999) | | | 21-Jun-94 | lowest | 2.9 | - | 5.5 | 30.11 ² | | | 15.8 | 9.6 | Mariah Associates 1995 (cited in Rich 1999) | | | 13-Jul-94 | lowest | | - | <i>S</i> . | 15.97 | | | 23.7 | 3.6 | Mariah Associates 1995 (cited in Rich 1999) | | | 23-Aug-94 | lowest | 1.1 | - | 9 | 33.16 2 | | | 20.5 | 11 | Mariah Associates 1995 (cited in Rich 1999) | | | 13-Sep-94 | lowest | 8:1 | | <i>S</i> | 11.43 2 | | | 14 | 11.4 | Mariah Associates 1995 (cited in Rich 1999) | | | 26-Oct-94 | lowest | 1.3 | _ | | , | | | 9 | 14.6 | Mariah Associates 1995 (cited in Rich 1999) | | | 23-May-95 | lowest | 21.4 | _ | ٧. | 4 | | | 10.4 | 12.5 | TRC Mariah Associates 1996 | | | 14-Jun-95 | lowest | 4.7 | | | 6 , | | | 20.2 | 10.8 | TRC Mariah Associates 1996 | | | 11-Jul-95 | lowest | %
% | _ | 1.5 | 6 | | | 18.9 | 9.7 | TRC Mariah Associates 1996 | | | 29-Aug-95 | lowest | 2.4 | | | 30 | | | 16 | 11 | TRC Mariah Associates 1996 | | | 26-Sep-95 | lowest | 1.4 | _ | ک
۷ | 8.3 | | | 11 | 2.8 | TRC Mariah Associates 1996 | | | 16-Oct-95 | lowest | ю | - | 1.4 | 7 | | | 9.2 | 12.9 | TRC Mariah Associates 1996 | | | 16-Nov-95 | lowest | 2.4 | - | 1.1 | 6.4 | | | 5.8 | 15 | TRC Mariah Associates 1996 | | | 22-May-96 | lowest | 41.8 | - | 4 | 10.5 | | | 11.3 | 11.1 | Mariah Associates 1997 (cited in Rich 1999) | | | 24-Jun-96 | lowest | 7.1 | - | 4 | 9.8 | | | 20.3 | 8.1 | Mariah Associates 1997 (cited in Rich 1999) | | | 16-Jul-96 | lowest | 3.7 | - | 4 | 10.5 | | | 16.2 | 9.3 | Mariah Associates 1997 (cited in Rich 1999) | | | 15-Aug-96 | lowest | 2.7 | | | 15 | | | 21.8 | 4. 5 | Mariah Associates 1997 (cited in Rich 1999) | | | 24-Sep-96 | lowest | 6.3 | _ | 7 | ∞ ; | | | 11.6 | 13.3 | Mariah Associates 1997 (cited in Rich 1999) | | | 22-Oct-96 | lowest | 3.6 | | 2.8 | 14.3 | | | 4.5 | 11.8 | Mariah Associates 1997 (cited in Rich 1999) | | | 20-Nov-96 | lowest | 3.6 | - | 7 | 4.3 | | | 3.1 | 12.2 | Mariah Associates 1997 (cited in Rich 1999) | | | 23-May-97 | lowest | 27.9 | | - | 11.8 | | | 14.9 | 12.5 | Rich 1999 | | | 29-May-97 | lowest | , | ٠. | | 9 | | | ; | | Kich 1999 | | | 25-Jun-97 | lowest | 11.3 | | 7 | 14.5 | | | 19.3 | 7.4 | Rich 1999 | | | 23-Jul-97 | lowest | 7.4 | | 7 0 | 66.2 | | | 12.9 | 8. 6 | Rich 1999 | | | 25-Aug-97 | lowest | 4. 0 | | n (| 4 | | | 20.7 | 14.2 | Kich 1999 | | | 24-Sep-97 | lowest | 6.3 | | 7 - | 4.0 | | | 13 | 13.1 | Kich 1999 | | | 21-Oct-97 | lowest | c. c | ٠. | 4 (| 79.7 | | | , | cı | Kich 1999 | | | 18-NOV-97 | lowest | 5.1
CO1 | | 0 5 | 4 5 | | | £.4
4.01 | 2 | Kich 1999
Biot 1999 | | | 28 May 08 | lowest | 1 | - | ţ. | 7 | | | 0.01 | ŧ. | Dich 1000 | | | 22-Jun-98 | lowest | 2.9 | | | 10 | | | 9 | 8.25 | Rich 1999 | | | 22 Jul- 22 | lowest | ,,, | ٠ – | 10 | 9 | | | 12.4 |) « | Rich 1999 | | | 18-Aug-98 | lowest | 1.94 | | 1.5 | . 4 | | | 12.5 | 8.2 | Rich 1999 | | | 29-Sep-98 | lowest | 3.21 | - | 7 | 4 2 | | | 7.6 | 11.2 | Rich 1999 | | | 1-0ct-98 | lowest | | - | 4.2 | | | | | | Rich 1999 | | | 19-Oct-98 | lowest | 2.18 | - | 3.3 | 10 2 | | | 2.1 | 14 | Rich 1999 | | | 4-Jun-98 | nr mouth | 8.9 | - | | 22 2 | | | | | DEQ, unpublished data | | | 86-Jnf-9 | nr mouth | 4.3 | - | | 65 2 | | | | | DEQ, unpublished data | | | 16-Jul-98 | nr mouth | | - | | 9 2 | | | | | DEQ, unpublished data | | | | | | | | • | | | | | | | | | | Discharge | Number
of | Turbidity | Suspended sediment | Fecal
coliform | Fecal streptococcus | Temperature | Dissolved
oxygen | | |------------------|---------------|--------------|-----------|--------------|-----------|--------------------|-------------------|---------------------|-------------|---------------------|--| | Waterbody | Date | Site | (cfs) | samples | (NTU) | (mg/l) | (colonies/100 ml) | (colonies/100 ml) | (°C) | (mg/l) | Source | | Dry Valley Creek | 14-Aug-98 | nr mouth | | - | | 5 | | | | | DEQ, unpublished data | | | May-97-Oct-98 | nr mouth | | 3 | 4 | 1-66 | | | | 7-15 | BLM et al. 1999 | | | May-77 | lower | | - | 2.3 | 7 2 | | | 11 | 3.7 | Aware 1979 (cited in Rich 1999) | | | Sep-77 | lower | | - | | 11 2 | | | 14 | 1 | Aware 1979 (cited in Rich 1999) | | | May-78 | lower | | - | | 15 2 | | | 6 | 5.5 | Aware 1979 (cited in Rich 1999) | | | Oct-78 | lower | 0.7 | - | 0.9 | 7 2 | | | 10.6 | 1 | Aware 1979 (cited in Rich 1999) | | | May-79 | lower | 9 | - | 2.6 | 7 2 | | | 14 | 4.7 | Aware 1979 (cited in Rich 1999) | | | 8-May-89 | lower | 4.1 | 1 | 1.3 | 0.8 2 | | | 11 | 11 | Mariah Associates 1990 | | | 13-Jun-89 | lower | 1.5 | - | 1.9 | 2 2 | | | 14.4 | | Mariah Associates 1990 | | | 12-Jul-89 | lower | 6.0 | - | 0.2 | 0 2 | | | | 7.8 | Mariah Associates 1990 | | | 15-Aug-89 | lower | 0.1 | - | 7.2 | 2.1 | | | 18.9 | | Mariah Associates 1990 | | | 20-Sep-89 | lower | 0.1 | - | 1 | 0.8 2 | | | 10.9 | 7 | Mariah Associates 1990 | | | 25-Oct-89 | lower | 0.1 | - | 0.5 | 7.5 2 | | | 9.3 | | Mariah Associates 1990 | | | 16-Nov-89 | lower | | - | 3.5 | 2.9 2 | | | 7.4 | 7.8 | Mariah Associates 1990 | | | 4-May-90 | lower | 2.8 | 1 | 6.2 | 4.6 2 | | | 10 | 8.3 | Mariah Associates 1991b (cited in Rich 1999) | | | 06-unf-9 | lower | 0.5 | - | 4.5 | 7.1 | | | 13.5 | 8.4 | Mariah Associates 1991b (cited in Rich 1999) | | | 19-Jul-90 | lower | | - | 1.2 | 12 2 | | | 21 | 7.6 | Mariah Associates 1991b (cited in Rich 1999) | | | 17-Aug-90 | lower | | - | - | 5 2 | | | 20 | 6.2 | Mariah Associates 1991b (cited in Rich 1999) | | | 2-Oct-90 | lower | | - | 5.3 | 3.2 2 | | | 14 | 10.2 | Mariah Associates 1991b (cited in Rich 1999) | | | 10-Jun-91 | lower | 5.5 | - | 3.4 | 5.6 2 | | | 18.9 | 7.2 | Mariah Associates 1992b (cited in Rich 1999) | | | 30-Jul-91 | lower | | - | 6.2 | 5.3 2 | | | 23.3 | 7 | Mariah Associates 1992b (cited in Rich 1999) | | | 30-Aug-91 | lower | | - | 6.4 | 8.5 2 | | | 23.5 | 9.9 | Mariah Associates 1992b (cited in Rich 1999) | | | 26-Sep-91 | lower | | - | 8.3 | 15.3 2 | | | 8.9 | 7.2 | Mariah Associates 1992b (cited in Rich 1999) | | | 8-Jun-92 | lower | 3.8 | - | 3.4 | 4 | | | 18.7 | 7.3 | Mariah Associates 1993b (cited in Rich 1999) | | | 24-Jul-92 | lower | 0 | - | 6.4 | 3.25 2 | | | 22.5 | 7.3 | Mariah Associates 1993b (cited in Rich 1999) | | | 30-Jun-93 | lower | 2.54 | - | 0.65 | 1.46 2 | | | 17.2 | 11.5 | Mariah Associates 1994 (cited in Rich 1999) | | | 29-Jul-93 | lower | 2.11 | - | 0.5 | 2.12 | | | 18.7 | 7.6 | Mariah Associates 1994 (cited in Rich 1999) | | | 31-Aug-93 | lower | | - | 0.35 | 5 | | | 11.8 | ∞ | Mariah Associates 1994 (cited in Rich 1999) | | | 27-Sep-93 | lower | | - | 0.52 | 5.04 | | | 13.2 | 10.7 | Mariah Associates 1994 (cited in Rich 1999) | | | 30-Oct-93 | lower | | - | 1.2 | 2.88 | | | 11.8 | 9.4 | Mariah Associates 1994 (cited in Rich 1999) | | | 23-May-94 | lower | | - | - | | | | 18.1 | 7.2 | Mariah Associates 1995 (cited in Rich 1999) | | | 21-Jun-94 | lower | | | 4 | 21.58 | | | 17 | 8.2 | Mariah Associates 1995 (cited in Rich 1999) | | | 23-May-95 | lower | 25 5 | | | 2 | | | . o o | 2. 2. | TPC Mariah Associates 1999 | | | 23-May-93 | lower | 5.5.5 | | , v | | | | 7.01 | 6. 0 | TDC Merich Associates 1990 | | | 25-In1-11 | lower | 1.6.1 | | | · | | | 7.61 | 0.0
8 | TRC Mariah Associates 1996 | | | 29-Aug-95 | lower | | - | 0.8 | 22 2 | | | 11.9 | } ∞ | TRC Mariah Associates 1996 | | | 26-Sen-95 | lower | | - | \
\ | | | | = | 15.4 | TRC Mariah Associates 1996 | | | 16-Oct-95 | lower | | | 0.6 | | | | 10.7 | 6 | TRC Mariah Associates 1996 | | | 16-Nov-95 | lower | | - | 8.0 | 1.1 | | | ∞ | 12.6 | TRC Mariah Associates 1996 | | | 22-May-96 | lower | 24.6 | - | - | 3.4 2 | | | 10.3 | 10.7 | Mariah Associates 1997 (cited in Rich 1999) | | | 24-Jun-96 | lower | 6.2 | - | 2 | 4.2 2 | | | 19 | 7 | Mariah Associates 1997 (cited in Rich 1999) | | | 16-Jul-96 | lower | | - | 1 | 3.6 2 | | | 21.7 | 7.8 | Mariah Associates 1997 (cited in Rich 1999) | | | 15-Aug-96 | lower | | - | 0 | 15 2 | | | 20.4 | 8.5 | Mariah Associates 1997 (cited in Rich 1999) | | | 24-Sep-96 | lower | | - | - | 9 2 | | | 13.2 | 8.6 | Mariah Associates 1997 (cited in Rich 1999) | | | 22-Oct-96 | lower | 1.5 | - | 3.9 | 12.4 | | | 7 | 8.3 | Mariah Associates 1997
(cited in Rich 1999) | | | 20-Nov-96 | lower | 2.4 | - | 1 | 0.7 | | | 5.2 | 9.1 | Mariah Associates 1997 (cited in Rich 1999) | | | 26-Nov-96 | lower | | - | | 4 | | | | | Rich 1999 | | | 29-May-97 | lower | 41.0 | | | 4 4 | | | | | Rich 1999 | | | 100 | ower 8 M and | 0.15 | _ | | n | | | | | KI M maniphehod data | | | | | Discharge | Number | Turbidity | Suspended | coliform | streptococcus | Temperature | oxygen | | |------------------|------------------------|--|-----------|---------|-----------|-------------------|-------------------|-------------------|-------------|--------|--| | Waterbody | Date | Site | (cfs) | samples | (NTU) | (mg/l) | (colonies/100 ml) | (colonies/100 ml) | (°C) | (mg/l) | Source | | Dry Valley Creek | 26-Nov-96 | bel Maybe Canyon Creek | | - | | 4 | | | | | Rich 1999 | | | 23-May-97 | bel Maybe Canyon Creek | 15.7 | 1 | 0 | 11.3 2 | | | 11.9 | 13.8 | Rich 1999 | | | 29-May-97 | bel Maybe Canyon Creek | | 1 | | 13 2 | | | | | Rich 1999 | | | 25-Jun-97 | bel Maybe Canyon Creek | 8.5 | - | _ | 0.7 ² | | | 18 | 11.4 | Rich 1999 | | | 23-Jul-97 | bel Maybe Canyon Creek | 3.6 | - | - | 20.7 | | | 12.1 | 6 | Rich 1999 | | | 25-Aug-97 | bel Maybe Canyon Creek | 33 | - | - | 0.7 2 | | | 20 | 10.9 | Rich 1999 | | | 24-Sep-97 | bel Maybe Canyon Creek | 0.7 | - | 2 | | | | 15.8 | 14.5 | Rich 1999 | | | 21-Oct-97 | bel Maybe Canyon Creek | 0.7 | - | - | | | | 8.6 | < > 15 | Rich 1999 | | | 18-Nov-97 | bel Maybe Canyon Creek | 0.4 | - | - | | | | 4.3 | | Rich 1999 | | | 27-May-98 | bel Maybe Canyon Creek | 4.7 | 1 | 0.5 | 4 | | | 15.8 | 8.21 | Rich 1999 | | | 28-May-98 | bel Maybe Canyon Creek | | - | | | | | | | Rich 1999 | | | 22-Jun-98 | bel Maybe Canyon Creek | 3.85 | 1 | 0.7 | | | | 16.4 | 6.8 | Rich 1999 | | | 21-Jul-98 | bel Maybe Canyon Creek | 1.9 | - | 5 | 5 2 | | | 17.4 | 9.3 | Rich 1999 | | | 17-Aug-98 | bel Maybe Canyon Creek | 0.3 | - | 1.8 | 1 2 | | | 16.5 | 9.4 | Rich 1999 | | | 29-Sep-98 | bel Maybe Canyon Creek | 0.67 | - | 2.5 | %
5 | | | 8.3 | 13 | Rich 1999 | | | 30-Sep-98 | bel Maybe Canyon Creek | | - | 9.9 | 4 | | | | | Rich 1999 | | | 19-Oct-98 | bel Maybe Canyon Creek | 0.35 | - | 2.4 | 6 2 | | | 10.5 | 15 | Rich 1999 | | | 27-May-98 | confluence with Maybe Canyon Creek | 3.9 | 1 | 0.5 | | | | 15 | 7.18 | Rich 1999 | | | 28-May-98 | confluence with Maybe Canyon Creek | | - | | 4 | | | | | Rich 1999 | | | 22-Jun-98 | confluence with Maybe Canyon Creek | 3.2 | 1 | 9.0 | 7.8 2 | | | 15.4 | 9.05 | Rich 1999 | | | 21-Jul-98 | confluence with Maybe Canyon Creek | 1.2 | - | 9 | | | | 18.5 | 10.6 | Rich 1999 | | | 17-Aug-98 | confluence with Maybe Canyon Creek | 1.02 | - | 1.2 | | | | 17.7 | 13.1 | Rich 1999 | | | 29-Sep-98 | confluence with Maybe Canyon Creek | 0.4 | - | 2.7 | | | | 8.6 | 15 | Rich 1999 | | | 19-Oct-98 | confluence with Maybe Canyon Creek | 0.43 | - | 2 | 2 2 | | | 5.5 | 12.4 | Rich 1999 | | | 26-Nov-96 | ab Maybe Canyon Creek | | 1 | | 4 2 | | | | | Rich 1999 | | | 27-May-98 | ab Maybe Canyon Creek | 3 | - | 9.0 | 4 | | | 26 | 8.2 | Rich 1999 | | | 28-May-98 | ab Maybe Canyon Creek | | - | | 4 | | | | | Rich 1999 | | | 22-Jun-98 | ab Maybe Canyon Creek | 2 | - | 0.4 | 0 2 | | | 15.3 | 8.95 | Rich 1999 | | | 21-Jul-98 | ab Maybe Canyon Creek | 9.0 | - | 5 | 2 | | | 19.7 | 10.9 | Rich 1999 | | | 17-Aug-98 | ab Maybe Canyon Creek | 0.332 | - | - | 0 2 | | | 19.5 | 14.1 | Rich 1999 | | | 29-Sep-98
30-Sep-98 | ab Maybe Canyon Creek
ab Maybe Canyon Creek | 0.08 | | 2.4 | 7 2 | | | 10.5 | 15 | Rich 1999
Rich 1999 | | | 19-Oct-98 | ab Maybe Canyon Creek | 0.84 | - | 2.7 | 111 2 | | | 6.1 | 16 | Rich 1999 | | | Nov-96-Sep-98 | ab Maybe Canyon Creek | | 3 | 1-6 | 1-11 2 | | | | 8-15 | BLM et al. 1999 | | | 8-May-89 | middle | 3.9 | 1 | 0.1 < | 0.4 2 | | | 14 | | Mariah Associates 1990 | | | 13-Jun-89 | middle | | 1 | 2.3 | | | | 14.4 | | Mariah Associates 1990 | | | 12-Jul-89 | middle | | 1 | 9.2 | 57.1 | | | 14.3 | 8.9 | Mariah Associates 1990 | | | 15-Aug-89 | middle | 0 | - | 12.5 | 31.7 ² | | | 11.5 | | Mariah Associates 1990 | | | 20-Sep-89 | middle | dry | | | | | | | | Mariah Associates 1990 | | | 23-Oct-89
16-Nov-89 | middle | î ê | | | | | | | | Mariah Associates 1990
Mariah Associates 1990 | | | 4-May-90 | middle | 1.3 | - | 2 | 0 2 | | | 10.5 | 10.4 | Mariah Associates 1991b (cited in Rich 1999) | | | 06-unf-9 | middle | | 1 | _ | 0 2 | | | 11 | 11.4 | Mariah Associates 1991b (cited in Rich 1999) | | | 10-Jun-91 | middle | 0.64 | - | 2.5 | $1 - \frac{2}{3}$ | | | 23.6 | ∞ | Mariah Associates 1992b (cited in Rich 1999) | | | 8-Jun-92 | middle | 0.48 | 1 | 2.6 | 1 2 | | | 24 | ∞ | Mariah Associates 1993b (cited in Rich 1999) | | | 30-Jun-93 | middle | 1.3 | 1 | 0.45 | 1.43 ² | | | 11.4 | 12.4 | Maniah Associates 1994 (cited in Rich 1999) | | | 29-Jul-93 | middle | 9.0 | 1 | 0.58 | 14.47 2 | | | 16.1 | 8.8 | Maniah Associates 1994 (cited in Rich 1999) | | | 31-Aug-93 | middle | | 1 | 0.3 | 14 2 | | | 19.3 | 8.6 | Mariah Associates 1994 (cited in Rich 1999) | | | 27-Sep-93 | middle | | 1 | 9.9 | 22.37 | | | 15.6 | 11.2 | Mariah Associates 1994 (cited in Rich 1999) | | | | | | | | | | | | | | | | | | Discharge | Number | Turbidity | Suspended | Fecal | recal | Temperature | Oxvaen | | |------------------|------------------|---------|------------|---------|-----------|--------------------|-------------------|-------------------|-------------------|----------------|---| | Waterbody | Date | Site | (cfs) | samples | (NTU) | (mg/l) | (colonies/100 ml) | (colonies/100 ml) | (C _o) | (mg/l) | Source | | Dry Valley Creek | 23-May-94 | middle | | П | _ | 16.73 | | | 27.6 | 10.2 | Mariah Associates 1995 (cited in Rich 1999) | | | 21-Jun-94 | middle | | 1 | 1.8 | 10.63 ² | | | 16.2 | 8.6 | Mariah Associates 1995 (cited in Rich 1999) | | | 13-Jul-94 | middle | | - | 6 | 72.49 2 | | | 25 | 7.8 | Mariah Associates 1995 (cited in Rich 1999) | | | 23-May-95 | middle | 7.5 | - | | | | | 11.3 | 10.5 | TRC Mariah Associates 1996 | | | 14-Jun-95 | middle | 7.6 | - | | 6 | | | 16.8 | 12.6 | TRC Mariah Associates 1996 | | | 11-Jul-95 | middle | | 1 | <i>S</i> | | | | 18.3 | 6.8 | TRC Mariah Associates 1996 | | | 29-Aug-95 | middle | | - | 3.4 | 25 2 | | | 25.2 | 9.6 | TRC Mariah Associates 1996 | | | 26-Sep-95 | middle | | - | 8.0 | 11.3 2 | | | 14.4 | 12.4 | TRC Mariah Associates 1996 | | | 16-Oct-95 | middle | | - | 0.05 < | 5 2 | | | 14.7 | 14.5 | TRC Mariah Associates 1996 | | | 16-Nov-95 | middle | | - | 1.2 | 7.3 2 | | | 3.1 | 15 > | TRC Mariah Associates 1996 | | | 22-May-96 | middle | 12.1 | - | - | | | | 10.1 | 11.1 | Mariah Associates 1997 (cited in Rich 1999) | | | 24-Jun-96 | middle | 3.1 | | | 1.4 | | | 20.4 | 9.4 | Mariah Associates 1997 (cited in Rich 1999) | | | 15-Aug-96 | middle | | | | 13 2 | | | 23.5 | ; & | Mariah Accordates 1997 (cited in Rich 1999) | | | 24-Sep-96 | middle | | | , | 2 2 | | | 1.51 | 12.7 | Mariah Associates 1997 (cited in Rich 1999) | | | 22-Oct-96 | middle | | | 1 4 | 3.1 | | | | 9 4 | Mariah Associates 1997 (cited in Rich 1999) | | | 96-xoN-0c | middle | | | | 0.7 2 | | | 4 4 | - «
· · · · | Mariah Associates 1007 (cited in Rich 1000) | | | 96-NOV-92 | middle | | - | : | 160 2 | | |)
F | 2 | Rich 1999 | | | 23-Mav-97 | middle | 8.7 | | 0 | 1.1 | | | 14.4 | 11.4 | Rich 1999 | | | 29-May-97 | middle | | 1 | | 111 2 | | | | | Rich 1999 | | | 25-Jun-97 | middle | 4.8 | - | - | 0.7 | | | 10.3 | 12.6 | Rich 1999 | | | 23-Jul-97 | middle | 4.8 | - | 2 | 11.8 2 | | | 15.7 | 9.5 | Rich 1999 | | | 25-Aug-97 | middle | 0.0 | 1 | 2 | 8.5 | | | 14.9 | 8.5 | Rich 1999 | | | 24-Sep-97 | middle | 1.7 | - | 7 | 0.7 ² | | | 7.5 | 10.8 | Rich 1999 | | | 21-Oct-97 | middle | 0.7 | 1 | 2 | 5.1 2 | | | 8 | 13.7 | Rich 1999 | | | 18-Nov-97 | middle | 2 | - | - | 2 2 | | | 1.9 | 13.9 | Rich 1999 | | | 27-May-98 | middle | 3.7 | 1 | 6.0 | 11 2 | | | 12.1 | 8.75 | Rich 1999 | | | 28-May-98 | middle | | 1 | | 9 2 | | | | | Rich 1999 | | | 22-Jun-98 | middle | 1.6 | - | 6.0 | 14.2 2 | | | 12.1 | | Rich 1999 | | | 21-Jul-98 | middle | 0.73 | - | 2 | × × | | | 26.8 | 6.8 | Rich 1999 | | | 17-Aug-98 | middle | 0.724 | - | 3.5 | 4 | | | 19.2 | 8.7 | Rich 1999 | | | 29-Sep-98 | middle | 0.34 | - | 20 | 55 2 | | | 15.5 | 6 | Rich 1999 | | | 19-Oct-98 | middle | 0.3 | | 0.95 | 0 2 1 | | | 1.5 | 2 | Rich 1999 DI M 24 21 1000 | | | 06-dec-96-20N | amnuiii | • | t - | 07-1 | 1-55 | | | ¢ | o-14 | DEM et al. 1999 | | | May-// | upper | 4:0 | | 12.42 | 54. | | | . بر | 6.3 | Aware 1979 (cited in Rich 1999) | | | Nep-// | upper | 0.4
5 - | | 7 7 | 114 | | | 16 | 4 6 | Aware 1979 (cited in Rich 1999) | | | Oct 78 | upper | C.1 | | 13.65 | 16 2 | | | o w | - v | Aware 1979 (circum Mcm 1999) | | | Oct-78
May-79 | upper | 0.7 | | 5.05 | 31 2 | | | 0 4 | 5
7 7 7 1 | Aware 1979 (cited in Rich 1999) Aware 1979 (cited in Rich 1999) | | | Δηα-79 | upper | 0.0 | - | <u> </u> | 11 2 | | | . 1 | | Aware 1979 (cited in Rich 1999) | | | 8-Mav-89 | nbber | 0.2 | | 6.4 | 3.3 | | | 16.5 | 6 | Mariah Associates 1990 | | | 13-Jun-89 | upper | 0.1 | - | 2.2 | 2.8 2 | | | 15 | | Mariah Associates 1990 | | | 12-Jul-89 | upper | 0.1 | ^ | 5.8 | 43.9 2 | | | 16.8 | 8.3 | Mariah Associates 1990 | | | 15-Aug-89 | upper | 0.1 | ^ | 8.6 | 2.8 2 | | | 12.6 | | Mariah Associates 1990 | | | 20-Sep-89 | upper | 0.1 | ^ | 1.8 | 0 2 | | | 9.2 | 1.4 | Mariah Associates 1990 | | | 25-Oct-89 | upper | 0.1 | ^ | 3.6 | 1.9 2 | | | 7.8 | | Mariah Associates 1990 | | | 16-Nov-89 | upper | 0.1 | ^ | 2.8 | 9.7 2 | | | 2 | 10.5 | Mariah Associates 1990 | | | 4-May-90 | upper | 0.3 | 1 | 2 | 3.1 2 | | | 13.2 | 6 | Mariah Associates 1991b (cited in Rich 1999) | | | 06-unf-9 | upper | 0.1 | - | 1.9 | 3.4 2 | | | 12 | 8.2 | Mariah Associates 1991b (cited in Rich 1999) | | | 19-111-90 | upper | | - | 1.5 | 6 | | | 19 | 2 4
 Morioh Accociates 1001b (cited in Dieb 1000) | Table D-1. Continued. | | | | Discharge | Number | λ. | sediment | coliform | streptococcus | Temperature | oxygen | | |------------------|---------------|-----------------------------|--------------|---------|-------|-------------------|-------------------|-------------------|-------------|--------|--| | Waterbody | Date | Site | (cfs) | samples | (NTU) | (mg/l) | (colonies/100 ml) | (colonies/100 ml) | (్థ్రం) | (mg/l) | Source | | Dry Valley Creek | 10-Jun-91 | upper | 0.25 | - | 2.6 | 2 2 | | | 25.7 | 9.4 | Mariah Associates 1992b (cited in Rich 1999) | | | 30-Aug-91 | npper | dry | - | 3.2 | 0.4 2 | | | | | Mariah Associates 1992b (cited in Rich 1999) | | | 8-Jun-92 | upper | 0.37 | - | 2.7 | 1 2 | | | 24.9 | 9.2 | Mariah Associates 1993b (cited in Rich 1999) | | | 14-Aug-92 | nbber | dry | - | 3.2 | 0.39 ² | | | | | Mariah Associates 1993b (cited in Rich 1999) | | | 30-Jun-93 | nbber | 0.61 | - | 0.55 | | | | 9.5 | 8.5 | Mariah Associates 1994 (cited in Rich 1999) | | | 29-Jul-93 | upper | 1.65 | - | 0.48 | 38.15 2 | | | 20.4 | 9.6 | Mariah Associates 1994 (cited in Rich 1999) | | | 31-Aug-93 | nbber | 0.88 | - | 0.75 | 7 2 | | | 19.8 | 11.1 | Mariah Associates 1994 (cited in Rich 1999) | | | 27-Sep-93 | nbber | 0.62 | - | 0.65 | 7.35 2 | | | 16.9 | 10 | Mariah Associates 1994 (cited in Rich 1999) | | | 30-Oct-93 | nbber | 0.83 | - | 1.4 | 9.57 2 | | | 10.8 | 11.6 | Mariah Associates 1994 (cited in Rich 1999) | | | 23-May-94 | nbber | 0.74 | - | - | 7.23 2 | | | | 7.2 | Mariah Associates 1995 (cited in Rich 1999) | | | 21-Jun-94 | nbber | 0.53 | - | 1.9 | 8.21 2 | | | | 10.4 | Mariah Associates 1995 (cited in Rich 1999) | | | 13-Jul-94 | nbber | 1.08 | - | 5 | 18.21 2 | | | | 7.1 | Mariah Associates 1995 (cited in Rich 1999) | | | 23-Aug-94 | nbber | 1.16 | 1 | > > | 9.98 | | | | 10.8 | Mariah Associates 1995 (cited in Rich 1999) | | | 23-May-95 | nbber | 2.4 | - | 5 ^ | 4 2 | | | 10.1 | 13.2 | TRC Mariah Associates 1996 | | | 14-Jun-95 | nbber | 2.3 | - | > < | 10 2 | | | 17.6 | 12.2 | TRC Mariah Associates 1996 | | | 11-Jul-95 | nbber | 2.1 | - | 4 | 32 2 | | | 18.9 | 8.2 | TRC Mariah Associates 1996 | | | 29-Aug-95 | nbber | 1.7 | - | 7.8 | 69 2 | | | 21.9 | 7 | TRC Mariah Associates 1996 | | | 26-Sep-95 | upper | 1.2 | _ | 5.5 | 36.1 ² | | | 15.9 | 11.8 | TRC Mariah Associates 1996 | | | 16-Oct-95 | nbber | 1.2 | - | 3.2 | 14.4 2 | | | 12.2 | 12 | TRC Mariah Associates 1996 | | | 16-Nov-95 | npper | 1.2 | 1 | 4.2 | 26.3 | | | 2.3 | | > TRC Mariah Associates 1996 | | | 22-May-96 | nbber | 2.7 | - | 23 | 48.4 2 | | | | 11.7 | Mariah Associates 1997 (cited in Rich 1999) | | | 24-Jun-96 | upper | 1.6 | - | - | 37.7 2 | | | | 12.1 | Mariah Associates 1997 (cited in Rich 1999) | | | 16-Jul-96 | nbber | 1.4 | - | 23 | 83.5 2 | | | | 8.9 | Mariah Associates 1997 (cited in Rich 1999) | | | 15-Aug-96 | nbber | - | - | 39 | 186 2 | | | | 7.3 | Mariah Associates 1997 (cited in Rich 1999) | | | 24-Sep-96 | upper | 8.0 | - | 41 | 168 2 | | | | 8.6 | Mariah Associates 1997 (cited in Rich 1999) | | | 22-Oct-96 | nbber | 9.0 | - | 5.5 | 28.9 | | | | 10.5 | Mariah Associates 1997 (cited in Rich 1999) | | | 20-Nov-96 | nbber | 8.0 | _ | 8.9 | 32.2 2 | | | ! | 11.6 | Mariah Associates 1997 (cited in Rich 1999) | | | 23-May-97 | nbber | 8.1 | | _ | 30.4 | | | 13.5 | 11.2 | Rich 1999 | | | 29-May-97 | nbber | , | | - | 29 27 | | | ų | 9 | Kich 1999 | | | 73-Tul-97 | upper | 5. 4
5. 4 | | - " | 25.5 | | | 5.7
13.3 | 8.71 | Nich 1999
Rich 1000 | | | 25-Aug-97 | upper | S; - | | . ? | 4.8 2 | | | 13.5 | 0.7 | Rich 1999 | | | 24-Sen-97 | unner | 0.7 | - | 23 | 57.6 2 | | | 63 | 12.4 | Rich 1999 | | | 21-Oct-97 | upper | 0.3 | | } 6 | 34.3 2 | | | 2.5 | 14.5 | Rich 1999 | | | 18-Nov-97 | upper | | - | . 9 | 29 2 | | | 1.4 | 14.2 | Rich 1999 | | | 27-May-98 | upper | 2.1 | - | 7.4 | 56 2 | | | 9.4 | 9.95 | Rich 1999 | | | 28-May-98 | nbper | | - | | 45 2 | | | | | Rich 1999 | | | 22-Jun-98 | upper | 1.89 | - | 8.8 | 69.7 | | | 18.7 | 7.5 | Rich 1999 | | | 21-Jul-98 | npper | 3.25 | 1 | 57 | 199 2 | | | 23.6 | 6.3 | Rich 1999 | | | 17-Aug-98 | nbber | 2.34 | - | 24 | 110 2 | | | 17.3 | 7 | Rich 1999 | | | 29-Sep-98 | nbber | 0.62 | - | 15 | 52 2 | | | 7.22 | 10.2 | Rich 1999 | | | 19-Oct-98 | nbper | 1.71 | - | 7 | 23 2 | | | 25 | 12 | Rich 1999 | | Chicken Creek | May-97-Sep-98 | upper
ab Dry Valley Road | 900 | e - | 1-57 | 5-199 2 | | | 13.5 | 6-15 | BLM et al. 1999
BIM unmuhlished data | | | 30-Jun-93 | lower | 1.53 | - | 0.35 | 0.71 | | | 19.2 | 15 | Mariah Associates 1994 (cited in Rich 1999) | | | 29-Jul-93 | lower | 0.84 | - | 0.4 | 0 2 | | | 13.8 | 10.3 | Mariah Associates 1994 (cited in Rich 1999) | | | 31-Aug-93 | lower | | 1 | 9.0 | 9 2 | | | 10 | 11.6 | Mariah Associates 1994 (cited in Rich 1999) | | | 27-Sep-93 | lower | | - | 0.37 | 0 2 | | | 18 | 15 | Mariah Associates 1994 (cited in Rich 1999) | | | 30-Oct-93 | lower | | 1 | 4.1 | 2.26 2 | | | 12.6 | 15 | Mariah Associates 1994 (cited in Rich 1999) | | | 100 | | - 7 | | | , | | | | | | Table D-1. Continued. | | | | | Number | | Suspended | Fecal | Fecal | | Dissolved | | |---------------|---------------|----------|-----------|---------|------------|-----------|-------------------|-------------------|-------------|------------|---| | | | | Discharge | Jo | > | sediment | | streptococcus | Temperature | oxygen | | | Waterbody | Date | Site | (cfs) | samples | (DTN) | (mg/l) | (colonies/100 ml) | (colonies/100 ml) | (C) | (mg/l) | Source | | Chicken Creek | 21-Jun-94 | lower | | 1 | 1.5 | 8.95 | | | 14.9 | 12.1 | Mariah Associates 1995 (cited in Rich 1999) | | | 13-Jul-94 | lower | | - | > > | 6.63 2 | | | 23.8 | 5.4 | Mariah Associates 1995 (cited in Rich 1999) | | | 23-May-95 | lower | 7.3 | - | δ. | 7 2 | | | 9.4 | 13 | TRC Mariah Associates 1996 | | | 14-Jun-95 | lower | 17 | - | <i>S</i> | 11 2 | | | 17.3 | 14.1 | TRC Mariah Associates 1996 | | | 11-Jul-95 | lower | | - | 0.7 | | | | 16.3 | 12.8 | TRC Mariah Associates 1996 | | | 29-Aug-95 | lower | 1.4 | - | 0.5 | 19 2 | | | 10.2 | 14.2 | TRC Mariah Associates 1996 | | | 26-Sep-95 | lower | 8.0 | - | 1.9 | 11.13 2 | | | 11.8 | 8.6 | TRC Mariah Associates 1996 | | | 16-Oct-95 | lower | 6:0 | - | 1 | 1 2 | | | 10.7 | 14.6 | TRC Mariah Associates 1996 | | | 16-Nov-95 | lower | 1.6 | - | 4.6 | 11.1 | | | 4.3 | 15 | TRC Mariah Associates 1996 | | | 22-May-96 | lower | 16.8 | 1 | 1 | 11.7 | | | 12.7 | 11.7 | Mariah Associates 1997 (cited in Rich 1999) | | | 24-Jun-96 | lower | 2.8 | - | - | 10.1 | | | 19.6 | 10.1 | Mariah Associates 1997 (cited in Rich 1999) | | | 16-Jul-96 | lower | 1.75 | - | - | 9.6 | | | 16.5 | 9.6 | Mariah Associates 1997 (cited in Rich 1999) | | | 15-Aug-96 | lower | 3.3 | - | 0 | 9.9 | | | 20.7 | 6.6 | Mariah Associates 1997 (cited in Rich 1999) | | | 24-Sep-96 | lower | 6.0 | _ | 2 | 13.5 | | | 11 | 13.5 | Mariah Associates 1997 (cited in Rich 1999) | | | 22-Oct-96 | lower | 6.0 | - | 1.5 | 10.9 | | | 4 | 10.9 | Mariah Associates 1997 (cited in Rich 1999) | | | 20-Nov-96 | lower | | - | 1.2 | 13.4 | | | 4.2 | 13.4 | Mariah Associates 1997 (cited in Rich 1999) | | | May-97-Nov-98 | ab mouth | | 3 | 1-7 | 3-28 2 | | | | 7-15 | BLM et al. 1999 | | | 30-Jun-93 | upper | | - | 0.55 | 4.94 | | | 17.2 | 9.4 | Mariah Associates 1994 (cited in Rich 1999) | | | 29-Jul-93 | upper | | - | 1.4 | 8.14 2 | | | 16 | 9.2 | Mariah Associates 1994 (cited in Rich 1999) | | | 31-Aug-93 | upper | | - | 6.0 | 13 2 | | | 11.7 | 5.5 | Mariah Associates 1994 (cited in Rich 1999) | | | 27-Sep-93 | upper | | - | 1.5 | 2.22 | | | 16.6 | 7.6 | Mariah Associates 1994 (cited in Rich 1999) | | | 30-Oct-93 | upper | | - | 1.5 | 9.39 | | | 10.8 | 7.2 | Mariah Associates 1994 (cited in Rich 1999) | | | 23-May-94 | upper | | - | 1.5 | 7.92 | | | 23.3 | 3.4 | Mariah Associates 1995 (cited in Rich 1999) | | | 21-Jun-94 | upper | | - | 2.6 | 9.43 2 | | | 19.8 | 6.4 | Mariah Associates 1995 (cited in Rich 1999) | | | 13-Jul-94 | upper | | 1 | <i>S</i> ^ | 13.47 2 | | | 24.1 | 13.9 | Mariah Associates 1995 (cited in Rich 1999) | | | 23-May-95 | upper | | 1 | 5 | 7 2 | | | 9.5 | 13.9 | TRC Mariah Associates 1996 | | | 14-Jun-95 | upper | | - | ٠
د | 11 2 | | | 19.4 | 10.8 | TRC Mariah Associates 1996 | | | 11-Jul-95 | upper | | - | 1.3 | 16 2 | | | 22.9 | ∞ | TRC Mariah Associates 1996 | | | 29-Aug-95 | upper | | - | 2.1 | 24 | | | 14.1 | 4.2 | TRC Mariah Associates 1996 | | | 26-Sep-95 | upper | | 1 | 1.5 | 12.1 | | | 11.8 | 10.4 | TRC Mariah Associates 1996 | | | 16-Oct-95 | npper | | - | 1.5 | 1.1 | | | 10.4 | 4.7 | TRC Mariah Associates 1996 | | | 16-Nov-95 | nbber | | - | 9.0 | 9.7 | | | 2.5 | 15 | TRC Mariah Associates 1996 | | | 22-May-96 | upper | 17.9 | - | 2 | _ | 2 | | 10.5 | 10.4 | Mariah Associates 1997 (cited in Rich 1999) | | | 24-Jun-96 | nbber | | - | - | _ | 5 | | 17 | 8.4 | Mariah Associates 1997 (cited in Rich 1999) | | | 16-Jul-96 | upper | | - | 2 | - | 7 | | 18.4 | 5.8 | Mariah Associates 1997 (cited in Rich 1999) | | | 15-Aug-96 | nbber | | _ | - | 14 | | | 23.9 | 4.7 | Mariah Associates 1997 (cited in Rich 1999) | | | 24-Sep-96 | upper | | - | 2 | 5 | | | 11.1 | 7.1 | Mariah Associates 1997 (cited in Rich 1999) | | | 22-Oct-96 | upper | | - | 1.3 | 6.1 | | | 4 | 8.9 | Mariah Associates 1997 (cited in Rich 1999) | | | 20-Nov-96 | upper | 1.7 | _ | 1.4 | 0.7 | | | 3.8 | 8.8 | Mariah Associates 1997 (cited in Rich 1999) | | | 23-May-97 | upper | 2.8 | - | - | 22.5 | | | 14.6 | 8.3 | Rich 1999 | | | 29-May-97 | upper | | - | | 4 | | | | | Rich 1999 | | | 25-Jun-97 | upper | 1.5 | - | - | 4.2 2 | | | 16.3 | 10.1 | Rich 1999 | | | 23-Jul-97 | upper | 8.0 | - | 2 | 23.6 2 | | | 11.3 | 6.7 | Rich 1999 | | | 25-Aug-97 | upper | 6:0 | - | 4 | 11.9 | | | 17.5 | 8.8
8.8 | Rich 1999 | | | 24-Sep-97 | upper | 6.0 | - | 3 | 2.7 | | | 12.3 | 11.1 | Rich 1999 | | |
18-Nov-97 | upper | 0.3 | - | 3 | 20 | | | 0.7 | 15 > | Rich 1999 | | | 27-May-98 | upper | 1.06 | - | 0.1 | 10 | | | 10.4 | 6.9 | Rich 1999 | | | 22-Jun-98 | upper | 0.65 | - | 0.3 | 13.5 2 | | | 11.9 | 9.6 | Rich 1999 | | | 21-Jul-98 | upper | 0.23 | - | 0.3 | × × | | | 12.9 | 8.05 | Rich 1999 | | | 17-Aug-98 | upper | 0.41 | - | 7 | 7 6 | | | 13.4 | 9.1 | Rich 1999 | | | | | | | | | | | | | | ble D-1. Continued | Course | gonice | Rich 1999 | Rich 1999 | Rich 1999 | Mariah Associates 1990 | Mariah Associates 1990 | Mariah Associates 1990 | Mariah Associates 1990
Mariah Associates 1990 | Mariah Associates 1990 | Mariah Associates 1991b (cited in Rich 1999) | Mariah Associates 1991b (cited in Rich 1999) | Mariah Associates 1992b (cited in Rich 1999) | Mariah Associates 1992b (cited in Rich 1999) | Mariah Associates 1992b (cited in Rich 1999) | Mariah Associates 1994 (cited in Rich 1999) | Mariah Associates 1994 (cited in Rich 1999) | Mariah Associates 1994 (cited in Rich 1999) | Mariah Associates 1994 (cited in Rich 1999) | Mariah Associates 1994 (cited in Rich 1999) | Mariah Associates 1995 (cited in Rich 1999) | Mariah Associates 1995 (cited in Rich 1999) | Mariah Associates 1995 (cited in Rich 1999) | TRC Mariah Associates 1996 Mariah Associates 1997 (cited in Rich 1999) | Mariah Associates 1997 (cited in Rich 1999) | Mariah Associates 1997 (Cheu III Kich 1999) | Mariah Associates 1997 (cited in Rich 1999) | Mariah Associates 1997 (cited in Rich 1999) | Mariah Associates 1997 (cited in Rich 1999) | Mariah Associates 1997 (cited in Rich 1999) | Rich 1999 BLM et al. 1999 | Low 1981 | Low 1981 | Low 1981 | Rich 1000 | /// T 17/14 | |---------------------|--------------------|---------------|-----------|-----------|------------------------|------------------------|------------------------|--|------------------------|--|--|--|--|--|---|---|---|---|---|---|---|---|----------------------------|----------------------------|----------------------------|----------------------------|----------------------------|----------------------------|----------------------------|---|---|---|---|---|---|---|-----------|-----------|-----------|-----------|-----------|-----------|-----------|-----------------|----------------------------|----------------------------|----------------------------|----------------------|----------------------| | Dissolved
oxygen | (11/8111) | 9.02 | 14.4 | | | 10.9 | | | | 10.1 | 12.3 | | 7.4 | | 10.8 | 8.6 | 11.7 | 15 | 14.1 | 10.3 | 13.8 | 15 | 12.2 | 12.8 | 14 | 13.6 | 12.2 | 12 | 15 | 10.6 | 11.3 | 8.6 | 13 | 12.1 | 12.8 | | 7.78 | | 6.7 | 4.2 | 6.2 | 6.4 | 10.1 | 4-10 | | | | | | | Temperature | (2) | 11.5 | 3.3 | | 18.3 | 14.6 | | | | 14 | 13 | 24.7 | 25.7 | | 23.7 | 18.2 | 27.8 | 18.3 | 16.9 | 26.6 | 19.2 | 25.6 | 10.7 | 19.3 | 19.5 | 21.3 | 13.5 | 12.5 | 3.2 | 14.3 | 21.9 | 18.0 | 20.6 | 4 | 3.5 | | 16.6 | | 18.4 | 24.8 | 20.1 | 16.5 | 25 | | 8 | 5.5 | ∞ " | n | | | Fecal streptococcus | (coronnes/100 mil) | Fecal coliform | (colonies/100 mil) | Suspended sediment | (IIIg/II) | | | | 0 2 | 0 2 | | | | | 0 2 | | 2 2 | | 11.98 2 | 0 2 | 6 2 | 1.46 2 | 10.86 ² | 6.41 2 | 7.54 2 | 14.57 | 5 | | | 22 2 | 19 2 | 8.1 | 5 | 1 <2 | 3.6 2 | 13 | 13 2 | 4.6 | 0.7 | 7 2 | 13 2 | 4 | 95.7 | 279 2 | 320 2 | 70 2 | 18 2 | 13-320 2 | 17 | 35 | 22 | 2, | t | | Turbidity | (INTO) | 1.5 | 4.7 | 0.93 | 0.2 | 1.5 | | | | 1.5 | 0.5 | | 2.4 | 16 | 0.45 | 0.35 | 0.25 | 0.42 | 4.6 | | 1.6 | <i>S</i> | > | ς ν | ς ν | 0.5 | 9.0 | 2.1 | 0.5 | - | | | · - | _ | 1.2 | | 1.9 | | 2 | 70 | 99 | 15 | 6.5 | 2-70 | | | | | | | Number
of | sambies | - | - | - | - | - | | | | - | 1 | - | - | - | - | - | - | - | - | - | - | - | - | - | - | 1 | - | - | - | - | . | | | - | - | - | - | - | 1 | 1 | - | - | - | 3 | - | - | | | • | | Discharge | (CIS) | 0.3 | 0.3 | | 0.4 | 0.1 | dry | dry | dry | 2.2 | | | 6.0 | | 2.02 | 96.0 | 0.88 | 0.71 | 0.51 | 1.92 | 0.68 | | 8.4 | 8.7 | | | | | 2.7 | 12.1 | 3.2 | 0.5 | | | | | 9.0 | | 0.4 | 2.1 | 0.61 | 0.03 | 0.21 | | 0.69 | 0.42 | 0.12 | 6 | | | cito | anc | upper | upper | upper | | | | | | ab mouth nr South Maybe Canyon mine | nr South Maybe Canyon mine | nr South Maybe Canyon mine | ab mining activities | domining domining on | | q | Date | 29-Sep-98 | 19-Oct-98 | 17-Nov-98 | 13-Jun-89 | 12-Jul-89 | 15-Aug-89 | 20-Sep-89 | 16-Nov-89 | 4-May-90 | 06-unf-9 | May-91 | 10-Jun-91 | 30-Jul-91 | 30-Jun-93 | 29-Jul-93 | 31-Aug-93 | 27-Sep-93 | 30-Oct-93 | 23-May-94 | 21-Jun-94 | 13-Jul-94 | 23-May-95 | 14-Jun-95 | 11-Jul-95 | 29-Aug-95 | 26-Sep-95 | 16-Oct-95 | 16-Nov-95 | 22-May-96 | 24-Jun-96 | 15-Aug-96 | 24-Sep-96 | 22-Oct-96 | 20-Nov-96 | 26-Nov-96 | 27-May-98 | 28-May-98 | 22-Jun-98 | 21-Jul-98 | 17-Aug-98 | 29-Sep-98 | 19-Oct-98 | Nov-96-voN | 8-May-79 | 6-Jnn-79 | 7-Aug-79 | 26-Nov-96 | 0/10/10/ | | Waterhody | waterbody | Chicken Creek | | | Maybe Canyon Creek | able D-1. Continued. | Mayor Chapter (Control of Type) Signed (Control of Type) No. 100, 100, 100, 100, 100, 100, 100, 100 | | | | | Number | | Suspended | Feral | Fecal | | Dissolved | | |--|--------------------|-------------------|--|-----------|---------|-----------|-----------|-------------------|-------------------|-------------|-----------|---| | Wigning Sign GND STATE CRITIC CRITICAL CONSTRUCTION CONTRICATION CONTRICAT | | | | Discharge | jo | Turbidity | sediment | coliform | streptococcus | Temperature | oxygen | | | Major Conject Code 27 Major St. Amount Specifies 13 14 15 15 15 15 15 15 15 | Waterbody | Date | Site | (cfs) | samples | (NTU) | (mg/l) | (colonies/100 ml) | (colonies/100 ml) | (°C) | (mg/l) | Source | | 1,10,10,10,10,10,10,10,10,10,10,10,10,10 | Maybe Canyon Creek | 27-May-98 | ab mining activities | 1.8 | - | 2 | 12 2 | | | 11.2 | 8.1 | Rich 1999 | | 13.04 Sign and an antique provisions of 1 in 4 in 5 | | 22-Jun-98 | ab mining activities | - | 1 | 0.7 | 4.4 | | | 13.8 | 8.3 | Rich 1999 | | 1,0,0,4,9,8 a mining activities 1,0,0,4,9,8 a mining activities 1,0,0,4,9,8 a mining activities 1,0,0,4,9,8 a mining activities 1,0,0,4,9,8 a mining activities 1,0,0,4,9,9 1,0,4,9,9,9 activ | | 21-Jul-98 | ab mining activities | 0.4 | - | 4 | | | | 18.5 | 8.85 | Rich 1999 | | 1968-89 Secretary Secret | | 17-Aug-98 | ab mining activities | | - | 2 | | | | 15 | 8 | Rich 1999 | | 19,04-948 May-24 Inchesticates | | 29-Sep-98 | ab mining activities | 0.51 | - | 4 | | | | 12.4 | 9.4 | Rich 1999 | | Note Control Creek May Secretar | | 19-Oct-98 | ab mining activities | 68.0 | - | 5.8 | | | | 25 | 12.2 | Rich 1999 | | NSW Creek Min, 948 in richt and stedli creek Min, 958 in chit and stedli creek Min, 958 in chit and stedli creek
Min, 958 in chit and stedli creek Min, 958 in chit and stedli creek Min, 958 in chit and stedli creek Links & 150 in | Caldwell Creek | May-98 | | | 2 | 1-12 | | | | | 1-15 | BLM et al. 1999 | | MURICACHOR Musy 2 0.037 1 3 4 9 10 MURICACHOR 10.902 1 1 2 4 9 10 MURICACHOR 10.902 1 1 2 4 9 1 1 1 Adapts Cook 6.410-98 nr month 15 1 1 2 3 9 10 2.3.440-98 nr month 1.5 1 2 2 3 9 10 2.3.440-98 nr month 1.5 1 2 2 3 9 10 2.3.440-98 nr month 1.5 1 2 3 4 9 10 1.3.440-98 nr month 1.5 1 2 3 4 9 10 1.3.440-98 nr month 1.5 1 2 3 4 9 10 1.3.440-98 nr month 1.5 1 2 3 4 | Stewart creeks | May-98 | north and south creeks | | 2 | 1-10 | | | | | 7-12 | BLM et al. 1999 | | Adial Curyon Cheek 10492 1 1.83 1 1.83 1 2.83 8.5 9.5 1.83 9.5 | NDR Creek | May-92 | | 0.037 | - | | 2 | | | 6 | 10 | Mariah Associates 1993a | | August Crowck 4 Lineage in crowth 165 1 2 2 2 2 3 8 8 1 2 3 4 9 1 2 3 4 1 2 3 4 1 2 3 4 1 2 3 4 1 2 3 4 1 2 3 4 1 2 3 4 1 2 3 4 1 2 3 4 4 1 2 3 4 4 3 4 4 4 3 4 4 3 4 4 3 4 4 4 3 4 <t< td=""><td></td><td>Jun-92</td><td></td><td>0.023</td><td>-</td><td>1.38</td><td>12 2</td><td></td><td></td><td>ß</td><td>9.5</td><td>Mariah Associates 1993a</td></t<> | | Jun-92 | | 0.023 | - | 1.38 | 12 2 | | | ß | 9.5 | Mariah Associates 1993a | | Multi Carpon Croscol, 16,10,958 Harm 2004 Linux 36 Linux 36 Harm 2004 Linux 36 3 | | Jul-92 | | trace | - | 0.2 | 2 2 | | | 7 | ∞ | Mariah Associates 1993a | | Augus Cock of Link-958 or month 165 1 2 <t< td=""><td>Mill Canyon Creek</td><td>1970-1974</td><td></td><td></td><td>8-4</td><td></td><td></td><td></td><td></td><td></td><td>12</td><td>Platts and Primbs 1976</td></t<> | Mill Canyon Creek | 1970-1974 | | | 8-4 | | | | | | 12 | Platts and Primbs 1976 | | 6,644.94 Fig. 10 | Angus Creek | 4-Jun-98 | nr mouth | 16.5 | - | | 12 2 | | | | | DEQ, unpublished data | | 2.346/98 nr month 1 2 2 1.4 Ang/98 nr month 1 2 2 2 1.4 Ang/98 nr month 1 3 2 2 1.07 L-1972 maketor Ru ospert after cury whey 9.73 2.4 3 4 4.4 12.0 Summer, 1970-1976 paled fore Ru to negret after cury whey 9.73 2.4 3 4 4.4 12.0 Summer, 1970-1976 paled fore Ru to negret woman, while the specified Rush Ru negret woman, while the specified Rush Rush Rush Rush Rush Rush Rush Rush | | 86-InI-9 | nr mouth | 4.3 | - | | 9 2 | | | | | DEQ, unpublished data | | 142-Aug/96 in month 1 2 2 1970-1972 insolved to the compact base long with a class of source of the compact base long with a class of source of the compact base long with a class of source of the compact base long with a class of source of the compact base long with a class of source of the compact base long with a class of source of the compact base long with a class comp | | 16-Jul-98 | nr mouth | | - | | | | | | | DEQ, unpublished data | | 1970-1972 Basadou et Ru tumoth 1 | | 22-Jul-98 | nr mouth | | - | | | | | | | DEQ, unpublished data | | 1970-1974 Produce the tune bridge bridge bridge bridge bring bridge | | 14-Aug-98 | nr mouth | | - | | 3 2 | | | | | DEQ, unpublished data | | Buckfoot R R I to upper Limite Long Vising Buckfoot R R I to 1 1 2 8 8 9 9 1 1 2 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | | 1970-1972 | Blackfoot R Rd to upper Little Long Valley | | 72 | | | | | | | Platts and Rountree 1973 | | Symbol (1971)-1976 Bitschoot lever git am pero Namewa (1971)-1976 With an angle of the pero Namewa (1971)-1976 11 (1971)-1976 Bitschoot lever git am pero Namewa (1971)-1976 11 (1971)-1976 Bitschoot lever git am pero Namewa (1971)-1976 11 (1971)-1976 Bitschoot lever git am pero Namewa (1971)-1976 11 (1 | | 1970-1974 | Blackfoot R Rd to meer Little Long Valley | | 9-73 | 24 3 | | | | 44 | 21 | Platts and Primbs 1976 | | Fall 1 (A) 1-1976 Bill color (stock Row | | Spring, 1970-1976 | Blackfoot River Rd to upper Narrows | | î j | 11.0 | 28 | | | . 04 | 1 | Platts and Martin 1978 | | Winter, 1970-1976 Blackfoot Blove River, Rich in upper Nurmose, and Aug-Oct-14 3.1 7 8.0 Aug-Oct-14 Blackfoot Blove River Reboundary 11 1.54 1.2.3 8.0 Aug-Oct-14 Oosen upper Nurmose, and the process review boundary 1 6.3 1.2.3 8.0 Aug-Oct-14 Oosen upper Nurmose, and the process review boundary 1 6.3 1.2.3 < | - | Summer, 1970-1976 | Blackfoot River Rd to upper Narrows | | nık | 2.6 | 13 | | | 12.0 | | Platts and Martin 1978 | | Aug-Ort-79 Blackfoot River Rd to upper Natrows unit 3.0 1.3 0.5 Aug-Ort-79 Lover Ld to upper Natrows be foundary 35 1.24 1.23 1.39 May-92 Intent an Power Service boundary 35 1.24 1.23 1.39 May-92 Intent an Power Service boundary 1.5 2.38 1.5 1.5 1.5 May-92 Intent and to middle 8.5 1. 4.3 1.25 8.8 Aug-92 may Wooley Valley unit 3 mine 0.39 1. 4.0 9.0 8.8 Aug-Aug-79 may Wooley Valley unit 3 mine 0.39 1. 4.0 9.0 8.8 Aug-Aug-79 may Wooley Valley unit 3 mine 0.39 1. 0.47 4.0 8.8 Aug-Aug-74 my Wooley Valley unit 3 mine 0.38 1. 2.1 2.1 2.1 3.0 2.0 Aug-Aug-74 my Pour and Wooley Valley unit 3 mine 1.0 1. 2.1 2. 1. 2.1 2. 1. 2. <td></td> <td>Fall, 1970-1976</td> <td>Blackfoot River Rd to upper Narrows</td> <td></td> <td>nnk</td> <td>3.1</td> <td>7</td> <td></td> <td></td> <td>8.0</td> <td></td> <td>Platts and Martin 1978</td> | | Fall, 1970-1976 | Blackfoot River Rd to upper Narrows | | nnk | 3.1 | 7 | | | 8.0 | | Platts and Martin 1978 | | 0.5 mile ab Forest Service boundary 11 0-11 0-11 13-9 Iower Inwert 1 1.54 | • | Winter, 1970-1976 | Blackfoot River Rd to upper Narrows | | nnk | 3.0 | 13 | | | 0.5 | | Platts and Martin 1978 | | 0.5 mide ab Forest Service boundary 35 12.4 1.54 1.54 1.54 1.54 1.54 1.54 1.54 1. | | Aug-Oct-74 | lower | | = | | 0-11 | | | | | BLM and USFS 1976 (cited in Mariah Associates 1992a) | | The content of | | Aug-74-Jul-75 | 0.5 mile ab Forest Service boundary | | 35 | | 12.3 | | | 13.9 | | Platts and Primbs 1976 | | In word in the middle m | | May-91 | lower | | | 1.54 | | | | | | Mariah Associates 1992a | | middle mr Wooley Valley unit 3 mine | | Oct-91 | lower | | | 5.0 | | | | | | Mariah Associates 1992a | | rat Wooley Valley unit 3 mine | | May-92 | Iower | | | 2.5 | | | | | | Mariah Associates 1992a Mariah Associates 1992a | | rr Wooley Valley unit 3 mine 8.5 1 125 8 8 rr Wooley Valley unit 3 mine 0.22 1 47 6.5 8 6.5 rr Wooley Valley unit 3 mine 0.38 1 40 8 6.5 8 rr Wooley Valley unit 3 mine 0.38 1 0.25 8 8 8 8 upper 1 2.1 2.1 8 8 8 8 upper 4 1 2.1 1.2 1 1.8 8 1 1.89 <td< td=""><td></td><td>Oct-91</td><td>middle</td><td></td><td></td><td>4.3</td><td></td><td></td><td></td><td></td><td></td><td>Mariah Associates 1992a</td></td<> | | Oct-91 | middle | | | 4.3 | | | | | | Mariah Associates 1992a | | mr Wooley Valley unit 3 mine 2.2 1 47 6.5 rr Wooley Valley unit 3 mine 0.39 1 40 6.5 rr Wooley Valley unit 3 mine 0.38 1 40 6.25 upper 8 0.25 9 upper 1 2.1 2.1 8 upper 1 2.1 2.1 8 upper 1 2.1 2.1 8 upper 1 2.1 2.1 1.5 8 n r beadwaters 3.561 1 2.1 2.2 7.7 2 7.7 6.3 1 1.94 1 0.66 2.14 2 7.7 1.7 1.8 1.7 1.8 1.7 1.8 1.7 1.8 1.1 1.3 1.3 2.3 2 2 1.1 1.7 2.3 2 2 1.1 2.1 1.2 1.2 1.2 1.2 2.1 1.2 2.2 1.2 1.2 | | 9-May-79 | nr Wooley Valley unit 3 mine | 8.5 | 1 | | 125 | | | ∞ | | Low 1981 | | rr Wooley Valley unit 3 mine 0.39 1 19 20 rr Wooley Valley unit 3 mine 0.38 1 0.47 4.0 0.25 20 upper 1 0.47 0.47 0.25 1 8 9 upper 1 2.1 2.1 2.1 1 2.1 1 1.3 1 2.3 1 2.3 1 2.3 1 2.3 1 2.3 1 2.3 1 2.3 1 2.3 1 2.3 1 2.3 2 2 1 1.3 2 2 2 1 1.3 2 2 1 1 2.3 2 2 1 1 2 <th< td=""><td></td><td>7-Jun-79</td><td>nr Wooley Valley unit 3 mine</td><td>2.2</td><td>_</td><td></td><td>47</td><td></td><td></td><td>6.5</td><td></td><td>Low 1981</td></th<> | | 7-Jun-79 | nr Wooley Valley unit 3 mine | 2.2 | _ | | 47 | | | 6.5 | | Low 1981 | | In Wooley date/unt 3 mine 0.58 1 40 6.25 8 8 9
9 9 < | | 8-Aug-79 | nr Wooley Valley unit 3 mine | 0.39 | | | 61 | | | 20 | | Low 1981 | | upper 0,47 0,23 upper 1 2.1 2.1 upper 33-37 15.8 18.9 nrheadwaters 35-37 15.8 18.9 1 2.381 1 0.6 2.14 2 1 2.381 1 1.34 2 10 8.9 1 0.27 1 1.7 1.1 2 1.7 7.8 2 6.143 1 3.5 2 2 7 9 2 6.143 1 2.7 0.96 2 1 9 2 6.143 1 2.7 0.96 2 7 9 2 4.134 1 2.7 0.96 2 15 8 3 3 3 2 7 9 4 1 2.1 1 2 1 2 3 3 3 3 3 3 3 <td></td> <td>3-Oct-/9</td> <td>nr wooley valley unit 3 mine</td> <td>0.38</td> <td>- 0</td> <td></td> <td>9 6</td> <td></td> <td></td> <td>×</td> <td></td> <td>Low 1981</td> | | 3-Oct-/9 | nr wooley valley unit 3 mine | 0.38 | - 0 | | 9 6 | | | × | | Low 1981 | | upper 1 2.7 upper 1 2.1 1.8.9 nr headwaters 35-37 15.8 18.9 1 3.961 1 2.3 7.7 2 7 6.3 1 1.94 1 0.66 2.14 2 10 8.9 1 1.34 1 1.6 1.34 2 10 8.9 2 6.143 1 1.7 1.1 2 7 9 2 6.143 1 3.5 3.5 2 7 9 2 6.143 1 2.7 0.96 2 7 9 2 4.134 1 2.7 0.96 2 15 8 2 4.134 1 2.7 0.96 2 15 8 3 3 3 3 3 3 4 8 ab mining activities 1 4 2 1 | | Aug-Oct-/4 | upper | | o - | 77 | 67-0 | | | | | BLM and USFS 1976 (cited in Mariah Associates 1992a) Mariah Accordates 1002a | | upper 1 2.1 15.8 18.9 nr headwaters 35-37 15.8 18.9 6.3 1 1 1.94 1 0.66 2.14 2 7 6.3 1 1.94 1 0.66 2.14 2 10 8.9 1 0.2381 1 1.6 1.34 2 17 7.8 2 6.143 1 3.5 3.5 2 7 9 2 6.143 1 3.5 3.5 2 7 9 2 6.143 1 2.7 0.96 2 7 9 2 4.134 1 2.7 0.96 2 15 8 3 1 2.1 1 2 12.4 6.5 ab mining activities 1 4 2 12.4 6.5 | | Oct-91 | upper | | | 2.1 | | | | | | Mariah Associates 1992a | | nr headwaters 35-37 15.8 18.9 1 1 2.3 7.7 2 7 6.3 1 1.94 1 0.66 2.14 2 10 8.9 1 1.94 1 1.66 2.14 2 10 8.9 1 0.13 1 1.7 1.1 2 11 6.9 2 6.143 1 3.5 2 7 9 2 6.143 1 2.7 0.96 2 7 9 2 0.95 1 2.1 1 2 15 8 ab mining activities 0.09 1 2 1 4 2 1 6.5 | | May-92 | nbber | | - | 2.1 | | | | | | Mariah Associates 1992a | | 1 3.96 | | Aug-74-Jul-75 | nr headwaters | | 35-37 | | 15.8 | | | 18.9 | | Platts and Primbs 1976 | | 1 194 1 0.66 2.14 2 10 8.9 1 2.381 1 1.6 1.34 2 17 7.8 1 0.27 1 1.7 1.1 2 11 6.9 2 6.143 1 3.5 3.5 2 7 9 2 6.143 1 3.5 3.5 2 7 9 3 6.143 1 2.7 0.96 2 15 8 a binining activities 0.09 1 2.1 4 2 4 2 3 4 4 4 5 6 6.5 6 7 7 8 7 9 7 9 7 9 7 9 7 9 7 9 7 9 7 9 7 9 7 9 7 9 7 9 8 9 9 9 9 9 9 9 9 9 | | 21-Apr-95 | 1 | 3.961 | _ | 2.3 | 7.7 | | | 7 | 6.3 | Rhone-Poulenc 1996, unpublished data | | 1 2.38 1 1.6 1.34 ² 17 7.8 18 19 19 19 19 19 19 1 | | 22-May-95 | 1 | 1.94 | _ | 99.0 | 2.14 | | | 10 | 8.9 | Rhone-Poulenc 1996, unpublished data | | 1 0.27 1 1.7 1.1 2 11 6.9 2 6.143 1 3.5 3.5 2 7 9 2 6.143 1 3.5 3.5 2 7 9 2 4.134 1 2.7 0.96 2 15 8 2 0.95 1 2.1 1 2 12.4 6.5 ab mining activities 1 4 2 4 2 2 | | 30-Jun-95 | 1 | 2.381 | 1 | 1.6 | 1.34 | | | 17 | 7.8 | Rhone-Poulenc 1996, unpublished data | | 2 6.143 1 3.5 2 7 9 2 6.143 1 3.5 2 7 9 2 4.134 1 2.7 0.96 2 15 8 2 0.95 1 2.1 1 2 12.4 6.5 ab mining activities 1 4 2 4 2 4 2 | | 15-Sep-95 | 1 | 0.27 | - | 1.7 | 1.1 | | | 11 | 6.9 | Rhone-Poulenc 1996, unpublished data | | 2 6.143 1 3.5 2 7 9 2 4.134 1 2.7 0.96 2 15 8 nr South Maybe Canyon mine activities 1 1 4 2 1 4 2 | | 21-Apr-95 | 2 | 6.143 | - | 3.5 | | | | 7 | 6 | Rhone-Poulenc 1996, unpublished data | | 2 4.134 1 2.7 0.96 2 15 8 12.4 6.5 an South Maybe Canyon mine 0.09 1 37 3 3 6.5 ab mining activities 1 4 2 2 | | 22-Mav-95 | 2 | 6.143 | _ | 3.5 | | | | 7 | 6 | Rhone-Poulenc 1996, unpublished data | | 2 0.95 1 2.1 1 2 12.4 6.5 ar South Maybe Canyon mine 0.09 1 37 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 | | 30-Jun-95 | 2 | 4.134 | - | 2.7 | | | | 15 | . ∞ | Rhone-Poulenc 1996, unpublished data | | nr South Maybe Canyon mine 0.09 1 2.1 37 3.2 5.2 ab mining activities 1 4 2 | | 15 Son 05 | · | 900 | - | | | | | 1.0 | 7 | Dhone Doulene 1006 memblished date | | ab mining activities 1 4 ² | | 3-0ct-79 | nr South Maybe Canyon mine | 0.09 | | 17 | 37 | | | 3.4 | 3 | Low 1981 | | | | 26-Nov-96 | ab mining activities | | - | | 4 | | | | | Rich 1999 | | | | | | | | | | | | | | | Table D-1. Continued. | Manustry Tooking office of the property proper | Diag Sig Cick) Ambigation Tability Circle Ambigation Tability Circle Ambigation Circle Ambigation Colores of Colorisation Templosace | | | | | Number | | Suspended | Fecal | Fecal | | Dissolved | | |---|--|------------|------------------|--------------------------|--------------------|---------------|--------------------|--------------------|-------------------------------|------------------------------------|------------------|------------------|--| | May off the control of c | May 91 mindle 1 102 May 91 mindle 1 143 May 91 mindle 1 1,3 4 May 92 upper 1 1,2 3 Akay 92 upper 1 1,2 3 3 21-Apr 95 1 1 1,2 2,1 1 21-Apr 96 1 1 3 2,2 1 21-Apr 96 1 1 3 2,3 1
21-Apr 96 1 1 3 2,4 1 31-Apr 96 1 1 2 3 1 31-Apr 96 1 1 2 3 1 31-Apr 96 1 1 2 3 1 31-Apr 97 1 1 2 3 1 31-Apr 97 1 1 2 3 1 31-Apr 97 1 1 2 2 1 | | Date | Site | Discharge
(cfs) | of
samples | Turbidity
(NTU) | sediment
(mg/l) | coliform
(colonies/100 ml) | streptococcus
(colonies/100 ml) | Temperature (°C) | oxygen
(mg/l) | Source | | May-91 mindles 1 102 Oce-91 mindles 1 102 Oce-92 mindles 1 12 1 1 Oce-93 mindles 1 1 1 5 1 2 May-92 mindles 1 1 1 5 2 4 2 4 2 4 Oce-91 upper 1 1 1 0.73 1 1 2 33 2 1 2 2 2.5Asported 1 1 0.73 1 1,23 2.33 2 1 1 2 2 2 2.5Asported 1 1 0.73 1 1,24 2 2 2 1 2 3 2 3 2 3 2 3 2 3 2 3 2 3 2 3 2 3 2 3 2 3 2 3 2 3 2 3 2 3 2 | May-91 middled 1 12 May-92 middled 1 12 May-92 middle 1 1 May-92 middle 1 1 May-92 middle 1 1 May-92 middle 1 1 May-92 middle 1 1 1.2 May-92 upper 1 2 1.3 1.2 May-92 1 1.5 2.53 1 1.5 May-92 1 1.5 2.53 1 1.5 1.5 15-34-49-55 1 1.5 2.53 2.5 1 1.5 1.5 15-24-49-75 1 1.5 1.5 2.53 3 1.5 1.5 15-24-49-75 1 1.5 2.5 3.1 3 3 3 15-24-49-75 1 1.2 2.1 1.2 2.1 3 3 15-24-49-75 1 1.2 2.1 3 3 3 3 < | | | | | | | | | | | | | | Question mishabilist 1 24 Question mishabilist 1 24 Question mishabilist 1 24 Question upper 1 23 2 12-Adepois 1 1 (1/2) 1 4 1 23 2 12-Adepois 1 1 (1/2) 1 4 1 23 2 1 1 1 25 13-Adepois 1 1 (1/2) 1 1 1 23 2 1 | Qo-501 mindle 1 24 May-51 mindle 1 24 May-52 mindle 1 1 24 Obj. 1 1 3 3 1 May-52 upper 1 1 3 3 1 1 Qolysty upper 1 1 3 4 3 1 1 15-May-36 upper 1 1 3 4 3 1 1 15-May-36 upper 2 4/56 1 1 2 3 1 1 3 15-May-36 upper 2 4/56 1 1 2 3 1 1 3 1 1 3 3 4 3 1 3 | | fay-91 | middle | | _ | 1.02 | | | | | | Mariah Associates 1992a | | May 94 Unimote 0 L May 94 Unimote 0 L May 94 Unimote 0 L 1 L 1 L May 94 Upper 1 L 2.4 d 0 L 1 L 2 L 2 L 2 L 2 L 2 L 2 L 2 L 2 L 3 L <td>May 24 manual 1 1 May 24 upper 1 1 May 24 upper 1 1 1 May 24 upper 1 1 2 1 May 24 upper 1 1 2 3 2 May 35 1 1 2 2 3 3 3 11-4pres 2 4 1 1 2 2 3 3 11-4pres 2 4 1 1 2 2 3 3 11-4pres 2 4 1 1 2 2 3 3 11-4pres 2 4 1 1 2 2 3 3 11-4pres 2 4 1 1 2 2 3 3 3 12-4pres 2 4 4 3 3 3 3 3 12-4pres<td>)
)</td><td>)ct-91</td><td>middle</td><td></td><td></td><td>5⁷ .</td><td></td><td></td><td></td><td></td><td></td><td>Mariah Associates 1992a</td></td> | May 24 manual 1 1 May 24 upper 1 1 May 24 upper 1 1 1 May 24 upper 1 1 2 1 May 24 upper 1 1 2 3 2 May 35 1 1 2 2 3 3 3 11-4pres 2 4 1 1 2 2 3 3 11-4pres 2 4 1 1 2 2 3 3 11-4pres 2 4 1 1 2 2 3 3 11-4pres 2 4 1 1 2 2 3 3 11-4pres 2 4 1 1 2 2 3 3 3 12-4pres 2 4 4 3 3 3 3 3 12-4pres <td>)
)</td> <td>)ct-91</td> <td>middle</td> <td></td> <td></td> <td>5⁷ .</td> <td></td> <td></td> <td></td> <td></td> <td></td> <td>Mariah Associates 1992a</td> |)
) |)ct-91 | middle | | | 5 ⁷ . | | | | | | Mariah Associates 1992a | | Outs of the control c | Oct-901 upper 4.22 Oct-902 upper 4.22 1.53 2.5 Li-Apri-95 1 1.53 2.53 2 1.5 2.1-Apri-95 1 0.13 1.5 2.53 2 1.5 2.2-Aday-95 1 0.13 1.5 2.23 2 1.5 1.5 2.1-Apri-95 2 1 1.7 2.20 2 1.5 | W | lay-92 | middle | | - - | 1./
0.0£ | | | | | | Mariah Associates 1992a | | Migration output 1 5.4 0.4 1 7.9 1.0 1.0 1.1 1. | May-24 upper 1.2 1.4 1.4 1.5 1.4 1.5 1. | E C | lay-91
)ct-91 | upper | | | 0.95
C A | | | | | | Mariah Associates 1992a | | 21-Approx 1 8727 1 544 0.44 1 15 2.94 21-Approx 1 1 1 1.53 2.94 1 1.5 2.94 1 1.5 2.94 1 1.5 2.94 1 1.5 2.94 1 1.5 2.94 1 1.5 2.94 1 1.5 2.94 1 1.5 2.94 1 1.5 2.94 1 1.5 2.94 1 1.5 2.94 1 1.5 2.94 1 1.5 2.94 1 1.5 2.94 1 1.5 2.94 1 1.5 2.94 1 1.94 1 1.94 1 1.94 1 1.94 1 1.94 1 1.94 1 1.94 1 1.94 1 1.94 1 1.94 1 1.94 1 1.94 1 1.94 1 1.94 1 1.94 1 1.94 1 1.94 | 21-App-54 11 8727 1 54 0.4 2 1 1 2 2 2 2 2 3 | × | Tay-92 | nbber | | | 1.5 | | | | | | Mariah Associates 1992a | | 2. Migs-95 1 (1,79) 1 5.25 2.5 1 6.2 8.2 8.2 8.2 8.2 8.2 8.2 8.2 8.2 8.2 8.2 8.2 8.2 8.2 8.2 9. | 2.3 May-36 1 10.79 1 1.35 2.23 2 2 2 2 2 2 2 3 | 21- | Apr-95 | | 8.727 | - | 5.4 | | | | 13 | 7.9 | Rhone-Poulenc 1996, unpublished data | | 1. 1. 1. 1. 1. 1. 1. 1. | 9.5 Imoge 1 0.5 1 1.31 2 1.81 2 1.81 2 1.81 2 1.81 2 1.81 2 1.81 2 1.81 2 1.81 2 2.81 1.82 2 1.82 2 1.83 2 1.83 2 1.83 3 1.83 | 22-1 | Mav-95 | _ | 10.79 | - | 1.53 | | | | 12 | 200 | Rhone-Poulenc 1996, unnublished data | | 15.8pp.55 1 0.19 1 2 2.1 2 2.1 3 66 22.Aup.56 2 4,656 1 1 2 2.1 3 1 3 6.6 22.Aup.56 2 4,656 1 2 2 1 </td <td> 15.8pp-95 2.</td> <td>30.</td> <td>-Jun-95</td> <td></td> <td>0.5</td> <td>-</td> <td>-</td> <td></td> <td></td> <td></td> <td>18</td> <td>7.8</td> <td>Rhone-Poulenc 1996, unpublished data</td> | 15.8pp-95 2. | 30. | -Jun-95 | | 0.5 | - | - | | | | 18 | 7.8 | Rhone-Poulenc 1996, unpublished data | | 21-Agy-55 2 5411 1 122 30.3 3 1 13 7 21-Agy-55 2 1,495 1 1,42 2.23 3 1 1 2 3 1 3 7 3 4 3 | 21-App-95 2 5,411 1 172 20.3 3 1 1 1 2 20.3 3 1 1 2 2 3.4 1 1 2 3 3 1 1 2 3 3 1 1 2 3 3 1 1 2 3 1 1 2 3 1 1 2 3 1 1 2 3 1 1 2 3 1 1 3 3 1 1 3 3 1 1 3 3 1 3 | 15- | .Sep-95 | | 0.19 | - | 5 | | | | 19 | 9.9 | Rhone-Poulenc 1996. unpublished data | | 2. Mayo 54 2. L 4656 1 1.6 2.2.9 2 2 2 2 3 1 1.5 2 2 2 1.5 2 2 1.5 2 2 1.5 2 2 1.5 3 1.5 3 2 1.5 3 1.5 3 1.5 3 3 3 3 3 3 3 3 4 3 3 4 3 3 4 3 4 3 4 3 4 3 4 3 4 4 3 4 4 3 4 4 3 4 4 3 4 4 3 4 | 23-Miy-95 2 4656 1 16 229 3 1 | 21- | .Apr-95 | 2 | 5.411 | 1 | 17.2 | | | | 13 | 7 | Rhone-Poulenc 1996, unpublished data | | 15.58p-54 2 1.495 1 1.24 1.59 2 1.5 2 2 2 2 2.1 3 1.5 8.2 1.5 3 4 1.5 3 4 1.5 4 5 2 2.1 3 4 5 5 6 | 30-lata-bje 2 1-495 1 714 1.39 2 1.5 1. | 22-1 | May-95 | 2 | 4.636 | - | 1.6 | | | | 12 | 9.1 | Rhone-Poulenc 1996, unpublished data | | Gu-Sup-Jose 1 2 1 2 2 1 3 4 <th< td=""><td> 1.58ap45 1.58</td><td>30-</td><td>Jun-95</td><td>2</td><td>1.495</td><td>-</td><td>1.74</td><td></td><td></td><td></td><td>15</td><td>8.2</td><td>Rhone-Poulenc 1996, unpublished data</td></th<> | 1.58ap45 1.58 | 30- | Jun-95 | 2 | 1.495 | - | 1.74 | | | | 15 | 8.2 | Rhone-Poulenc 1996, unpublished data | | Oct-90 Dowest dp 1 May-91 Lowest dp 1 15.3 May-92 Lowest dp 1 18.3 Oct-91 Lowert dp 1 2.5 Amp-91 | Muy-91 lowest dry 1 153 Muy-92 lowest dry 1 183 Muy-92 lowest dry 1 183 Oct-91 lower dry 1 183 Muy-92 lower dry 1 2.9 Muy-92 midde 1 2.9 8 upper 1 2.2 8 Muy-91 upper 1 2.2 8 Muy-92 1 4.7 1 2.2 Muy-92 1 4.7 1 2.2 2.2Amy-92 | 15- | -Sep-95 | 2 | 0.48 | - | 2.2 | 2.1 2 | | | 19.2 | 9.9 | Rhone-Poulenc 1996, unpublished data | | Mey-91 lowest dry 1 15.3 Mey-92 lowest dry 1 18.3 Oct-90 lowert dry
1 18.3 Oct-90 lowert dry 1 18.3 Amy-91 lowert dry 1 2.9 3 May-92 middle 2.9 3 2 1 May-92 middle 2.9 3 2 1 2.9 May-92 middle 2.9 3 2 2 1 2.9 May-92 upper 4.2 3 2 2 1 2.9 3 | Okeys1 lovest dry 1 15.3 Okey31 lovest dry 1 18.3 Okey30 lovest dry 1 18.3 Okey31 lover dry 1 2.5 May-92 lover dry 1 2.5 May-91 lover 1 2.5 3 May-92 lover 1 2.5 3 Oct-91 unplet 1 2.8 3 May-92 middle 1 2.8 3 May-94 uniddle 1 2.8 3 May-95 upper 1 2.8 3 2 Amy-94 upper 4.5 1 2.8 3 2 21-Agr-95 1 4.5 1 2.5 3 2 3 21-Agr-95 2 2 2 2 3 2 3 21-Agr-95 3 2 4 <t< td=""><td></td><td>)ct-90</td><td>lowest</td><td>dry</td><td>-</td><td></td><td></td><td></td><td></td><td></td><td></td><td>Mariah Associates 1992a</td></t<> | |)ct-90 | lowest | dry | - | | | | | | | Mariah Associates 1992a | | Oct-91 lowest dry 1 May-22 lowest dry 1 Oct-90 lower dry 1 May-91 lower dry 1 May-92 lower dry 1 Oct-91 middle 1 2.3 Amy-91 middle 2.3 2 Oct-91 middle 1 2.3 May-92 middle 1 2.3 Amy-92 middle 2.3 2 2 Oct-91 upper 1 2.3 3 2 2 10.1 Amy-92 upper 1 4.5 1 2.3 2 10.1 2.3 Amy-92 1 4.5 1 2.3 2 10.1 2.3 Amy-92 1 4.5 1 2.3 2 10.1 2.3 21-Amy-95 2 0.4 1 2.4 2.2 10.2 15-Se | Obe-501 Howest dry 1 Oct-501 Hower dry 1 18.3 All y-202 Hower dry 1 18.3 May-92 Hower dry 1 2.5 May-92 Invest 1 2.5 3 May-92 middle 1 2.9 3 May-91 middle 1 2.9 3 Amy-92 upper 1 2.9 3 Amy-92 upper 1 2.9 3 Amy-92 upper 1 2.9 3 Amy-92 upper 1 4.5 1 4.2 21-Apr-93 1 4.5 1 4.2 1 4.2 21-Apr-94 1 4.5 1 4.5 1 1 1 21-Apr-95 2 0 1 4.5 1 3.1 2.5 2 21-Apr-95 2 2 3 | M | fay-91 | lowest | | - | 15.3 | | | | | | Mariah Associates 1992a | | Okusyol Invest dry 1 18.3 Amyol Amy | May-9-1 Jowes dry 1 18.3 Oct-90 Jower dry 1 1.83 Oct-91 Jower dry 1 1.83 May-92 Jower dry 1 1.95 May-92 Incidate 1 2.9 3 May-92 middle 1 2.9 3 May-92 middle 1 2.9 3 May-92 middle 1 2.9 3 May-92 middle 1 2.9 3 May-92 middle 1 2.9 3 May-92 upper 1 2.9 3 May-92 upper 1 2.5 3 21-Apr-95 1 4.72 1 6.6 3 2 22-Aby-95 2 0.407 1 9.8 2 2 22-Aby-95 3 1 4 3 2 2 22-Aby-95 </td <td>0;</td> <td>)ct-91</td> <td>lowest</td> <td>dry</td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td>Mariah Associates 1992a</td> | 0; |)ct-91 | lowest | dry | | | | | | | | Mariah Associates 1992a | | Mily-91 loover 18.3 Oct-91 loover 1.2.5 Mily-92 loover 1.2.5 May-92 loover 1.2.5 May-92 middle 1.2.5 Amy-92 middle 1.2.5 May-92 middle 1.2.5 1.2.5 May-92 middle 1.2.5 1.2.5 May-92 middle 1.2.5 1.2.5 May-92 middle 1.2.5 1.2.5 May-92 middle 1.2.5 1.2.5 Amy-92 middle 1.2.5 1.2.5 1.2.5 Amy-92 middle 1.2.5 1.2.5 1.2.5 1.2.5 Amy-92 underlander 1.2.5 1.2.5 2.2.5 | Migy-91 lower 1 18.3 May-21 lower 1 2.5 May-32 middle 1 2.9 May-42 middle 1 2.9 May-51 middle 1 2.9 May-62 middle 1 2.9 May-71 middle 1 2.9 May-61 upper 1 2.9 Oct-91 middle 1 2.9 May-62 middle 1 2.8 Oct-91 upper 1 2.8 May-62 upper 1 2.5 2 21-Apr-95 1 4.56 1 7.7 1.86 2 22-May-95 2 0.407 1 3.8 3 2 2 21-Apr-95 2 0.407 1 3.8 3 2 3 21-Apr-95 3 3 4 3 3 3 3 21-Apr | Z C | lay-92
)ct-90 | lowest | dry | | | | | | | | Mariah Associates 1992a
Mariah Associates 1992a | | Ociyo1 lower 1 2.5 May-92 inidde 1 2.9 May-91 middle 1 2.9 May-92 middle 1 2.9 May-92 middle 1 2.9 May-92 middle 1 2.9 3 Amy-92 upper 1 2.5 1 4.2 Amy-92 upper 1 4.2 3 4.2 1 6.6 3.7 9 Amy-92 upper 1 4.5 1 4.2 3 4.2 </td <td>Ocy91 lover 1 2.5 May-92 middle 1 2.9 May-91 middle 1 2.9 May-92 middle 1 2.9 May-92 middle 1 2.9 May-92 middle 1 2.9 May-92 middle 1 2.8 Ocy91 upper 1 2.8 May-92 upper 1 2.5 May-92 upper 1 2.5 May-92 1 4.72 1 6.6 21-Apr-95 1 4.72 1 6.6 2 22-Min-95 1 4.7 1 8.7 1 1 11-Sep-95 2 0.407 1 3.2 2 2 2 22-Min-95 3 3 1 3.2 2 2 2 22-Min-95 3 3 1 4.5 1.7 2 2 <td>×</td><td>[av-9]</td><td>lower</td><td>Î</td><td></td><td>18.3</td><td></td><td></td><td></td><td></td><td></td><td>Mariah Associates 1992a</td></td> | Ocy91 lover 1 2.5 May-92 middle 1 2.9 May-91 middle 1 2.9 May-92 middle 1 2.9 May-92 middle 1 2.9 May-92 middle 1 2.9 May-92 middle 1 2.8 Ocy91 upper 1 2.8 May-92 upper 1 2.5 May-92 upper 1 2.5 May-92 1 4.72 1 6.6 21-Apr-95 1 4.72 1 6.6 2 22-Min-95 1 4.7 1 8.7 1 1 11-Sep-95 2 0.407 1 3.2 2 2 2 22-Min-95 3 3 1 3.2 2 2 2 22-Min-95 3 3 1 4.5 1.7 2 2 <td>×</td> <td>[av-9]</td> <td>lower</td> <td>Î</td> <td></td> <td>18.3</td> <td></td> <td></td> <td></td> <td></td> <td></td> <td>Mariah Associates 1992a</td> | × | [av-9] | lower | Î | | 18.3 | | | | | | Mariah Associates 1992a | | May-92 lower 1 29 May-92 middle 1 2.9 May-92 middle 1 2.8 May-92 middle 1 2.8 May-92 upper 1 2.5 Alay-92 upper 1 2.5 1 21-Apr-95 upper 4.72 1 6.6 3 2 10.1 21-Apr-95 1 4.72 1 4.5 1 2.5 10.1 21-Apr-95 1 4.5 1 3.1 3.1 3.2 2 10.1 21-Apr-95 2 0.407 1 3.2 2 2.5 10.6 21-Apr-95 2 0.407 1 3.2 2 2.5 10.6 21-Apr-95 3 2 2 2 0.4 2 10.6 21-Apr-95 3 3 1 4 8.8 2 2 10.6 21-Apr-95 | May-92 Inower 1 2.9 May-91 middle 1 2.8 Away-22 middle 1 2.8 May-92 middle 1 2.8 May-92 middle 1 2.5 May-92 upper 1 2.5 May-92 upper 1 2.5 May-92 upper 1 2.5 21-Apr-95 1 4.72 1 6.6 21-Apr-95 1 4.56 1 2.7 1.86 2 21-Apr-95 1 4.56 1 2.7 1.86 2 2 21-Apr-95 2 0.407 1 2.3 2.57 2 2 21-Apr-95 3 1 4.5 1.729 2 2 2 21-Apr-95 3 3 1 4.8 1.643 2 2 21-Apr-95 3 1 4 8 2 2 | 0 |)ct-91 | lower | | - | 2.5 | | | | | | Mariah Associates 1992a | | May-91 middle 1 13 May-92 middle 1 2.8 May-92 middle 1 2.8 May-92 middle 1 2.8 May-92 middle 1 2.3 1 May-92 upper 1 2.3 1 2.5 1 21-Apr-95 1 4.56 1 7.7 1.86 2 1 9.1 22-Abr-95 1 4.56 1 3.5 1 2.2 10.1 10.1 22-Abr-95 2 0.407 1 9.8 3.2 2 10.2 10.2 2 10.1 10.2 | May-91 middle 1 13 May-92 middle 1 2.8 May-94 middle 1 2.8 May-92 middle 1 2.8 May-92 upper 1 2.8 Oct-91 upper 1 4.5 1 6.6 3 2 21-Apr-95 1 4.56 1 5.6 3 2 2 22-May-95 1 4.56 1 3.5 2 7 7 30-Jun-95 1 1.06 1 3.5 2 2 2 21-Apr-95 2 1 3.6 1 3.5 2 2 22-May-95 2 2 1 4.5 17.29 2 2 21-Apr-95 3 1 4.5 17.29 2 2 2 22-May-95 3 3 1 4.8 1 2 3 22-May-95 | M | lay-92 | lower | | - | 2.9 | | | | | | Mariah Associates 1992a | | Oct-91 middle 1 2.9 May-92 middle 1 2.9 May-92 middle 1 2.9 May-92 upper 1 2.5 May-92 upper 2.5 3 May-92 upper 4.72 1 6.6 3 2 0.1 21-Apr-95 1 4.56 1 1.86 2 0.1 2 22-May-95 1 4.56 1 3.1 9.1 2 10.1 21-Apr-95 2 0.47 1 3.8 2 2 10.1 22-May-95 1 1.06 1 3.1 9.1 2 10.6 22-May-95 2 0.47 1 5.3 2.9 2 10.6 30-Lu-98 3 1 4.8 16.43 2 12.4 12.4 15-Sep-95 3 3 1.7 4 8 2 12.4 12.4 <td>May-92 middle 1 2.9 May-92 middle 1 2.8 May-92 upper 1 2.5 May-92 upper 1 2.5 May-92 upper 1 2.5 21-Apr-95 1 4.56 1 7.7 1.86 2 22-May-95 1 4.56 1 7.7 1.86 2 2 21-Apr-95 1 0.407 1 9.8 3 2 2 21-Apr-95 2 0.407 1 9.8 3 2 2 21-Apr-95 2 0.407 1 9.8 3 2 2 21-Apr-95 2 0.407 1 9.8 3 2 2 21-Apr-95 2 0.407 1 9.8 3 2 2 22-May-95 3 1 1 4 8.8 2.9 2 22-May-95 3</td> <td>M</td> <td>fay-91</td> <td>middle</td> <td></td> <td>_</td> <td>13</td> <td></td> <td></td> <td></td> <td></td> <td></td> <td>Mariah Associates 1992a</td> | May-92 middle 1 2.9 May-92 middle 1 2.8 May-92 upper 1 2.5 May-92 upper 1 2.5 May-92 upper 1 2.5 21-Apr-95 1 4.56 1 7.7 1.86 2 22-May-95 1 4.56 1 7.7 1.86 2 2 21-Apr-95 1 0.407 1 9.8 3 2 2 21-Apr-95 2 0.407 1 9.8 3 2 2 21-Apr-95 2 0.407 1 9.8 3 2 2 21-Apr-95 2 0.407 1 9.8 3 2 2 21-Apr-95 2 0.407 1 9.8 3 2 2 22-May-95 3 1 1 4 8.8 2.9 2 22-May-95 3 | M | fay-91 | middle | | _ | 13 | | | | | | Mariah Associates 1992a | | May-92 Imported <td>May-92 middle 1 2.8 May-91 upper 1 2.8 May-92 upper 1 2.5 Aug-92 upper 1 2.5 21-Apr-95 1 4.56 1 7.7 1.86 2 2 21-Apr-95 1 4.56 1 7.7 1.86 2 2 22-May-95 1 4.56 1 3.5 2 2 7 21-Apr-95 2 0.407 1 3.5 2 2 7 22-May-95 2 0.407 1 3.5 2 2 2 22-May-95 2 0.407 1 4.5 1.729 2 1.24 30-Jun-95 3 1 4.5 1.729 2 2 2.5 2 22-May-95 3 3 1.74 1 4.8 8.8 2.9 2.8 2.2 2.4may-95 3</td> <td>0 ;</td> <td>)ct-91</td> <td>middle</td> <td></td> <td>_</td> <td>2.9</td> <td></td> <td></td> <td></td> <td></td> <td></td> <td>Mariah Associates 1992a</td> | May-92 middle 1 2.8 May-91 upper 1 2.8 May-92 upper 1 2.5 Aug-92 upper 1 2.5 21-Apr-95 1 4.56 1 7.7 1.86 2 2 21-Apr-95 1 4.56 1 7.7 1.86 2 2 22-May-95 1 4.56 1 3.5 2 2 7 21-Apr-95 2 0.407 1 3.5 2 2 7 22-May-95 2 0.407 1 3.5 2 2 2 22-May-95 2 0.407 1 4.5 1.729 2 1.24 30-Jun-95 3 1 4.5 1.729 2 2 2.5 2 22-May-95 3 3 1.74 1 4.8 8.8 2.9 2.8 2.2 2.4may-95 3 | 0 ; |)ct-91 | middle | | _ | 2.9 | | | | | | Mariah Associates 1992a | | May 2.4 upper 1 2.5 Oct-91 upper 1 4.2 3 2 10.1 21-App 95 upper 4.7 1 4.5 1 6.5 3 2 10.1 22-Abp 95 1 4.56 1 7.7 1.86 2 11 8.3 30-Jun-95 1 4.56 1 3.5 1.5.7 2 11 8.3 22-Abr-95 2 0.407 1 3.5 1.5.7 2 1.1 8.3 21-App 95 2 0.407 1 4.5 17.29 2 1.1 8.3 22-Abr-95 3 1 4.5 17.29 2 2 1.0 22-Abr-95 3 1 4.5 17.29 2 2 1.0 22-Abr-95 3 1 4.8 1.6.43 2 1.2 1.2 22-Abr-95 3 1 4.8 1.6.43 2 </td <td>May-9-1 upper 1 5.9 May-92 upper 1 4.2 1 4.2 21-Apr-95 1 4.5 1 6.6 3 2 2 22-Ahy-95 1 4.5 1 6.6 3 2 2 22-Ahy-95 1 4.5 1 3.6 1 3.7 1.86 2 7 30-Jun-95 1 1.06 1 3.1 9.1 2 7 15-Sep-95 2 2 4.3 1 9.8 3 2.5 21-Apr-95 3 1.092 1 8 2.9 2 2 21-Apr-95 3 3 1.092 1 4.8 8 2.9 2 22-Ahy-95 3 3 1.092 1 4.8 8 2.9 2 2 22-Ahy-95 3 3 1 4 8 2.9 2 2</td> <td>Z Z</td> <td>lay-92</td> <td>middle</td> <td></td> <td>- -</td> <td>8.2</td> <td></td> <td></td> <td></td> <td></td> <td></td> <td>Mariah Associates 1992a</td> | May-9-1 upper 1 5.9 May-92 upper 1 4.2 1 4.2 21-Apr-95 1 4.5 1 6.6 3 2 2 22-Ahy-95 1 4.5 1 6.6 3 2 2 22-Ahy-95 1 4.5 1 3.6 1 3.7 1.86 2 7 30-Jun-95 1 1.06 1 3.1 9.1 2 7 15-Sep-95 2 2 4.3 1 9.8 3 2.5 21-Apr-95 3 1.092 1 8 2.9 2 2 21-Apr-95 3 3 1.092 1 4.8 8 2.9 2 22-Ahy-95 3 3 1.092 1 4.8 8 2.9 2 2 22-Ahy-95 3 3 1 4 8 2.9 2 2 | Z Z | lay-92 | middle | | - - | 8.2 | | | | | | Mariah Associates 1992a | | May-95 upper 4.72 1 2.2 21-Apr-95 1 4.72 1 6.6 3 2 10.1 22-May-95 1 4.6 1 7.7 1.86 2 10.1 22-May-95 1 4.6 1 3.7 1.86 2 1
7 9.1 21-Apr-95 1 0.407 1 9.8 3 2 10.2 1 8.3 1 2.5 10.6 1 2.5 1 1 8.3 1 2.5 1 1 1.2 2 1 <td>May-52 upper 4.72 1 5.2 21-Ap-95 1 4.56 1 7.7 1.86 2 22-May-95 1 4.56 1 7.7 1.86 2 21-Ap-95 1 1.06 1 3.4 9.1 2 15-Sep-95 1 1.06 1 3.4 9.1 2 21-Apr-95 2 0.407 1 9.8 3 12.4 21-Apr-95 2 0.407 1 9.8 3 2 2.5 21-Apr-95 2 0.407 1 9.8 3 2 2.5 2 2 2.5 3 1.2 1.2 4 3 1.2 4 3 1.2 4 3 1.2 4 3 1.2 4 3 1.2 4 3 1.2 4 3 1.2 4 3 1.2 4 3 1.2 4 3 1.2</td> <td>Z C</td> <td>1ay-91</td> <td>upper</td> <td></td> <td></td> <td>5.5
5.5</td> <td></td> <td></td> <td></td> <td></td> <td></td> <td>Mariah Associates 1992a
Mariah Associates 1002a</td> | May-52 upper 4.72 1 5.2 21-Ap-95 1 4.56 1 7.7 1.86 2 22-May-95 1 4.56 1 7.7 1.86 2 21-Ap-95 1 1.06 1 3.4 9.1 2 15-Sep-95 1 1.06 1 3.4 9.1 2 21-Apr-95 2 0.407 1 9.8 3 12.4 21-Apr-95 2 0.407 1 9.8 3 2 2.5 21-Apr-95 2 0.407 1 9.8 3 2 2.5 2 2 2.5 3 1.2 1.2 4 3 1.2 4 3 1.2 4 3 1.2 4 3 1.2 4 3 1.2 4 3 1.2 4 3 1.2 4 3 1.2 4 3 1.2 4 3 1.2 | Z C | 1ay-91 | upper | | | 5.5
5.5 | | | | | | Mariah Associates 1992a
Mariah Associates 1002a | | 21-Apr-95 1 4.72 1 6.6 3 2 1 9.1 22-May-95 1 4.56 1 7.7 1.86 2 1 9.1 30-Jun-95 1 1.06 1 3.5 1.5.7 2 1 9.1 22-May-95 2 0.407 1 9.8 3.2 2 1 1.2 1 8.3 1 1.2 1 1.2 1 1.2 1 1.2 1 1.2 1 1.2 1 1.2 1 1.2 1 1.2 1 1.2 1 1.2 1 1.2 1 1.2 1 1.2 1 1.2 1 1.2 1 1.2 1 1.2 1 1.2 2 1.0 1 1.0 1 1.2 2 1.0 1 1.0 1 1.2 2 1.0 1 1.0 1.0 1 1.2 2 1.0 | 21-Apr-95 1 4.75 1 6.6 3 2 2 22-May-95 1 4.56 1 7.7 1.86 2 7 22-May-95 1 3.61 1 3.5 1.5 2 7 21-Apr-95 2 0.407 1 9.8 3 2 2 22-May-95 2 2 3.299 1 4.5 1.729 2 2 22-May-95 3 3 1 4.5 1.729 2 2 2 22-May-95 3 1 4.5 1.729 2 2 2 2 22-May-95 3 1 4.5 1.729 2 3 1 4 8 <td>×</td> <td>Lay-92</td> <td>upper</td> <td></td> <td></td> <td>£.2
2.4</td> <td></td> <td></td> <td></td> <td></td> <td></td> <td>Mariah Associates 1992a</td> | × | Lay-92 | upper | | | £.2
2.4 | | | | | | Mariah Associates 1992a | | 22-May-95 1 456 1 7.7 1.86 2 7 9.1 30-Jun-95 1 361 1 3.5 15.7 2 11 8.3 1-Sep-95 1 1.06 1 3.1 2 12.4 7.2 21-Apr-95 2 0.407 1 5.8 2.5 2 10.6 22-May-95 2 0.407 1 5.9 2 2 10.6 15-Sep-95 2 0.2 1 6.5 2 2 10.6 22-May-95 3 1 6.4 17.2 2 10.6 10.6 15-Sep-95 3 1 4 8 2 2 10.8 10.8 21-Apr-95 3 1 4 8 2 2 10.8 10.8 21-Jun-95 3 1 4 8 2 2 10.8 10.8 15-Jun-96 nr mouth 5 | 22-May-95 1 4.56 1 7.7 1.86 2 30-Jun-95 1 3.61 1 3.5 2 11 15-Sep-95 1 1.06 1 3.1 2 1 21-Apr-95 2 2 6.407 1 9.8 3 2 22-Apr-95 2 2 6.3 2.5 2 2 2.5 15-Sep-95 2 2 6.8 1 4.5 1.72.9 2 2.5 22-Agr-95 3 1.0.92 1 8.8 2.9 2 2.5 21-Apr-95 3 1.0.92 1 4.8 1.2 2 1.24 21-Apr-95 3 1.0.92 1 4.8 1.8 2 2 2 21-Apr-95 3 1 4 8.8 2.9 2 8 1.24 4-Jul-98 nr mouth 5.9 7 1 4 8 2 </td <td>21-</td> <td>.Apr-95</td> <td>-</td> <td>4.72</td> <td>-</td> <td>9.9</td> <td></td> <td></td> <td></td> <td>2</td> <td>10.1</td> <td>Rhone-Poulenc 1996, unpublished data</td> | 21- | .Apr-95 | - | 4.72 | - | 9.9 | | | | 2 | 10.1 | Rhone-Poulenc 1996, unpublished data | | 30-Jun-95 1 3.61 1 3.5 1.5 1 3.61 1 3.67 2 11 8.3 1.5-Sep-95 1 1.06 1 3.1 9.1 2 12.4 7.2 22-Ahay-95 2 2 6.497 1 5.3 2.5 1 5.5 10.6 30-Jun-95 2 2 0.497 1 5.3 2.5 7 10.6 15-Sep-95 3 1 2.2 9 2 9 1 1.06 1 1.06 1 1.06 1 1.06 1 1.06 1 1.06 2 1 1.06 1 1.06 2 1 1.06 1 1.06 2 1 1.06 2 1 1.06 1 1.06 2 1 1.06 2 1 1.06 2 1 1.06 2 1 1.06 2 1 1.06 2 1 | 30-Jun-95 1 3.61 1 3.5 1.5 1 1.1 <td>22-1</td> <td>May-95</td> <td>1</td> <td>4.56</td> <td>-</td> <td>7.7</td> <td></td> <td></td> <td></td> <td>7</td> <td>9.1</td> <td>Rhone-Poulenc 1996, unpublished data</td> | 22-1 | May-95 | 1 | 4.56 | - | 7.7 | | | | 7 | 9.1 | Rhone-Poulenc 1996, unpublished data | | 15-Sep-95 1 1.06 1 3.1 9.1 2 12.4 7.2 21-Apr-95 2 0.407 1 9.8 3 2 25 10.6 22-May-95 2 0.407 1 5.3 2 2 10.6 31-Jun-95 2 0.29 1 4.5 17.29 2 10.6 21-Apr-95 3 0.92 1 8.8 2.9 2 10.8 21-Apr-95 3 1 1 4.8 1.6 2 10.8 10.8 21-Apr-95 3 1 1 4.8 1.6 2 10.8 10 | 15-Sep-95 1 106 1 3.1 2 1 2.4 21-Apr-95 2 0.407 1 9.8 3 2 2 2.5 2 2 2 2 2 2 2.5 2 | 30- | -Jun-95 | 1 | 3.61 | - | 3.5 | | | | 11 | 8.3 | Rhone-Poulenc 1996, unpublished data | | 21-Apr-95 2 0.407 1 9.8 3 2 2.5 10.6 22-May-95 2 5.493 1 5.3 2.5 2 7 10.6 30-Jun-95 2 2 3.299 1 4.5 17.29 2 7 10.6 15-Sep-95 3 1 1.092 1 8.8 2 2 10.2 1 10.6 1 10.6 1 10.6 1 10.6 1 10.6 1 10.6 1 10.6 1 10.6 1 10.6 1 10.6 1 10.6 1 10.6 1 10.6 1 10.6 1 10.6 1 10.8 10. | 21-Apr-95 2 0.407 1 9.8 3 2 2 5.5 2 2 2 2 7 7 7 2 7 3 2 7 8 2 8 2 8 7 7 7 7 7 7 8 7 7 7 7 7 8 7 7 8 8 7 7 8 9 9 | 15- | -Sep-95 | 1 | 1.06 | - | 3.1 | | | | 12.4 | 7.2 | Rhone-Poulenc 1996, unpublished data | | 22-May-95 2 5.493 1 5.3 2.57 2 7 10.6 30-Jun-95 2 0.8 1 4.5 17.29 2 12.4 7.2 15-Sep-95 3 10.92 1 8.8 2.9 2 12.4 7.2 21-Apr-95 3 1.774 1 5.9 2 2 10.8 7.2 22-May-95 3 7.774 1 4.8 2.9 2 10.8 8.8 2 1 8.8 9.8 8 9.8 | 22-May-95 2 5.493 1 5.3 2.5 2 7 30-Jun-95 2 0.8 1 4.5 17.29 2 12.4 15-Sep-95 3 0.8 1 8.8 2.9 2 12.4 21-Apr-95 3 10.92 1 8.8 2.9 2 12.4 22-Jun-95 3 1 4.8 1.6.43 2 8 2 15-Sep-95 3 1 4.8 1.6.43 2 8 2 15-Sep-95 3 1 4.8 1.6.43 2 8 1.2 16-Jul-98 nr mouth 54 1 4 8.8 2 1.2.8 1.2.8 16-Jul-98 nr mouth 49.3 7 1 6 2 1.2.8 1.2.8 22-Jul-98 nr mouth 29. 1 1 4 8 2 2 1.2.8 1.2.8 1.2.8 1.2.8 | 21 | .Apr-95 | 2 | 0.407 | 1 | 8.6 | | | | 2.5 | 10.6 | Rhone-Poulenc 1996, unpublished data | | 30-Jun-95 2 3.299 1 4.5 17.29 2 12.4 7.2 15-Sep-95 3 10.92 1 3.2 9 2 12.4 7.2 21-Apr-95 3 10.92 1 8.8 2.9 2 10.8 22-May-95 3 7.774 1 5.9 2.86 2 10.8 30-Jun-95 3 0.24 1 4.8 1.6 2 10.8 41-Sep-95 3 nrmouth 54 1 4 8.8 2 12.8 9.8 14-Aug-98 nrmouth 56 7 1 7 6 3 7.1 1 27-Sep-98 nrmouth 25.9 1 7 2 1 7 1 7 10 Oct-90 bel confluence of Mill Creek 3 1 2 2 1 1 4 2 2 1 1 4 4 2 | 30-Jun-95 2 3.299 1 4.5 17.29 2 15.24 <td>22-1</td> <td>May-95</td> <td>2</td> <td>5.493</td> <td>-</td> <td>5.3</td> <td></td> <td></td> <td></td> <td>7</td> <td>10.6</td> <td>Rhone-Poulenc 1996, unpublished data</td> | 22-1 | May-95 | 2 | 5.493 | - | 5.3 | | | | 7 | 10.6 | Rhone-Poulenc 1996, unpublished data | | 15-Sep-95 2 0.8 1 3.2 9 2 12.4 7.2 21-Apr-95 3 10.92 1 8.8 2.9 2 2 10.8 22-May-95 3 7.774 1 4.8 16.43 2 8 9.8 10.8 30-Jun-95 3 0.24 1 4.8 16.43 2 8 9.8 9.8 15-Sep-95 3 0.24 1 4.8 16.43 2 8 9.8 9.8 16-Jul-98 nr mouth 54 1 4 8.8 2 12.8 7.1 22-Jul-98 nr mouth 49.3 7 1 7 2 7 1 27-Sep-98 nr mouth 2.9 1 7 2 2 7 10 Oct-90 bel confluence of Mill Creek 1 0 4 2 2 4 10 May-92 bel confluence of Mill Creek | 15-Sep-95 2 0.8 1 3.2 9 2 12.4 21-Apr-95 3 10.92 1 8.8 2.9 2 2 22-May-95 3 7.774 1 5.9 2.86 2 8 2 30-Jun-95 3 0.24 1 4.8 16.43 2 8 12 12 8 12 | 30- | -Jun-95 | 2 | 3.299 | - | 4.5 | | | | 12 | 8.3 | Rhone-Poulenc 1996, unpublished data | | 21-Apt-95 3 10,92 1 8.8 2.9 2 10.8 22-May-95 3 7.774 1 5.9 2.86 2 8 9.8 30-Jun-95 3 1 4 8.8 2 8 9.8 30-Jun-95 3 0.24 1 4.8 2 12 8.4 15-Sep-95 3 0.24 1 4 8.8 2 12.8 7.1 6-Jul-98 nr mouth 54 1 4 8.8 2 12.8 7.1 22-Jul-98 nr mouth 26.8 7 1 7 2 7 1 27-Sep-98 nr mouth 25.9 1 7 2 7 1 4 2 2 1 1 4 2 4 2 4 4 2 4 4 2 4 4 4 4 4 4 4 4 4 | 21-Apr-95 3 10.92 1 8.8 2.9 2 2 22-May-95 3 7.774 1 5.9 2.86 2 8 30-Jun-95 3 1.7 1 4.8 16.43 2 8 4-5ep-95 3 0.24 1 4 8.8 2 12.8 6-Jul-98 nr mouth 54 1 4 8.8 2 12.8 16-Jul-98 nr mouth 49.3 7 1 6 2 12.8 22-Jul-98 nr mouth 29 7 1 7 2 1 7 27-Sep-98 nr mouth 29 7 1 6 2 7 Oct-90 bel confluence of Mill Creek 1 0.4 2 2 7 May-91 bel confluence of Mill Creek 1 1 2 2 9 May-92 bel confluence of Mill Creek 1 2 2 9< | 15- | -Sep-95 | 2 | 8.0 | - | 3.2 | | | | 12.4 | 7.2 | Rhone-Poulenc 1996, unpublished data | | 22-May-95 3 7.774 1 5.9 2.86 2 8 9.8 30-Jun-95 3 1 4 8.8 2 12 8.4 15-Sep-95 3 0.24 1 4 8.8 2 12.8 7.1 6-Jul-98 nr mouth 54 1 4 8.8 2 12.8 7.1 16-Jul-98 nr mouth 49.3 7 1 6 2 7 1 7 2 7 1 7 2 7 1 7 2 7 1 7 2 2 7 1 7 2 2 3 7 1 7 2 2 4 2 2 4 2 4 2 4 2 4 2 4 2 4 2 4 2 4 2 4 2 4 2 4 2 4 2 4 | 22-May-95 3 7.774 1 5.9 2.86 2 8 8 8 1 1 4.8 16.43 2 8 12 | 21- | -Apr-95 | 3 | 10.92 | - | 8.8 | | | | 2 | 10.8 | Rhone-Poulenc 1996, unpublished data | | 30-Jun-95 3 1 4.8 16.43 2 12.8 4 8.4 15-Sep-95 3 0.24 1 4 8.8 2 12.8 7.1 6-Jul-98 nrmouth 54 1 4 8.8 2 12.8
7.1 16-Jul-98 nrmouth 49.3 7 1 6 2 7 7 2 22-Jul-98 nrmouth 29 7 1 6 2 8 7 1 7 2 7 1 7 2 2 7 1 2 2 2 2 4 2 4 2 4 2 4 2 4 2 4 2 4 2 4 2 4 4 2 4 2 4 2 4 2 4 4 2 4 4 2 4 4 3 4 4 4 4 | 30-Jun-95 3 1 4.8 16.43 2 12.8 6-Jul-98 nr mouth 54 1 4 8.8 2 12.8 6-Jul-98 nr mouth 54 1 4 8.8 2 12.8 16-Jul-98 nr mouth 49.3 7 1 6 2 1 1 2 1 1 2 1 4 | 22-i | May-95 | 3 | 7.774 | 1 | 5.9 | | | | ∞ | 8.6 | Rhone-Poulenc 1996, unpublished data | | 15-Sep-95 3 0.24 1 4 8.8 2 12.8 7.1 6-Jul-98 nrmouth 54 1 19 2 7 2 16-Jul-98 nrmouth 49.3 7 1 6 2 7 1 7 2 22-Jul-98 nrmouth 29 7 1 6 2 8 7 1 7 8 8 8 7 1 7 8 8 8 9 1 1 1 2 8 9 1 | 15-Sep-95 3 0.24 1 4 8.8 2 12.8 6-Jul-98 nr mouth 54 1 4 8.8 2 12.8 16-Jul-98 nr mouth 49.3 7 1 6 2 7 22-Jul-98 nr mouth 29 7 1 6 2 7 27-Sep-98 nr mouth 25.9 1 11 2 7 Oct-90 bel confluence of Mill Creek 1 0.4 2 2 7 May-91 bel confluence of Mill Creek 1 0.4 2 2 9 May-92 bel confluence of Mill Creek 1 2 2 9 9 Oct-90 ab confluence of Mill Creek 1 0.3 2 2 9 | 30- | -Jun-95 | 3 | 1 | - | 8.8 | | | | 12 | 8.4 | Rhone-Poulenc 1996, unpublished data | | 6-Jul-98 nrmouth 54 1 19 2 16-Jul-98 nrmouth 49.3 7 1 6 2 22-Jul-98 nrmouth 29 7 1 6 2 14-Aug-98 nrmouth 25.9 1 11 2 27-Sep-98 nrmouth 25.9 1 0.4 2 2 May-91 bel confluence of Mill Greek 1 0.4 2 2 7 10 May-92 bel confluence of Mill Greek 1 0.3 2 2 9 10 May-92 ab confluence of Mill Greek 1 0.3 2 2 1 10.5 | 6-Jul-98 nr mouth 54 1 19 2 16-Jul-98 nr mouth 49.3 7 1 6 2 22-Jul-98 nr mouth 29 7 1 6 2 14-Aug-98 nr mouth 25.9 1 11 2 27-Sep-98 nr mouth 25.9 1 11 2 Oct-90 bel confluence of Mill Creek 1 0.4 2 2 May-91 bel confluence of Mill Creek 1 4 2 7 May-92 bel confluence of Mill Creek 1 2 2 9 May-92 bel confluence of Mill Creek 1 0.3 2 2 | 15- | -Sep-95 | 3 | 0.24 | 1 | 4 | | | | 12.8 | 7.1 | Rhone-Poulenc 1996, unpublished data | | nr mouth 49.3 7 1 6 2 nr mouth 26.9 7 1 7 2 nr mouth 25.9 1 6 2 bel confluence of Mill Creek 1 0.4 2 2 bel confluence of Mill Creek 1 4 2 7 10 bel confluence of Mill Creek 1 2 2 2 9 10 ab confluence of Mill Creek 1 0.3 2 2 2 10.5 10 | nr mouth 49.3 7 1 6 2 nr mouth 26.8 7 1 7 2 nr mouth 25.9 1 11 2 bel confluence of Mill Creek 1 0.4 2 2 bel confluence of Mill Creek 1 4 2 7 ab confluence of Mill Creek 1 2 2 9 ab confluence of Mill Creek 1 0.3 2 15 | | .Jul-98 | nr mouth | | - | | | | | | | DEQ, unpublished data | | nr mouth 36.8 7 1 7 2 nr mouth 29 7 1 6 2 nr mouth 25.9 1 11 2 bel confluence of Mill Creek 1 0.4 2 2 bel confluence of Mill Creek 1 4 2 2 7 10 ab confluence of Mill Creek 1 2 2 2 9 10 ab confluence of Mill Creek 1 0.3 2 2 2 10.5 10 | nr mouth 36.8 7 1 7 2 nr mouth 29 7 1 6 2 bel confluence of Mill Creek 1 0.4 2 2 bel confluence of Mill Creek 1 4 2 7 bel confluence of Mill Creek 1 2 2 9 ab confluence of Mill Creek 1 0.3 2 15 | -91 | -Jul-98 | nr mouth | | - | | | | | | | DEQ, unpublished data | | nr mouth 29 7 1 6 2 nr mouth 25.9 1 11 2 bel confluence of Mill Creek 1 0.4 2 <2 bel confluence of Mill Creek 1 4 2 <2 10 10 ab confluence of Mill Creek 1 2 <2 9 10 ab confluence of Mill Creek 1 0.3 2 2 | nr mouth 29 7 1 6 2 nr mouth 25.9 1 11 2 bel confluence of Mill Creek 1 0.4 2 2 bel confluence of Mill Creek 1 4 2 7 bel confluence of Mill Creek 1 2 2 9 ab confluence of Mill Creek 1 0.3 2 15 | 22- | -Jul-98 | nr mouth | | - | | | | | | | DEQ, unpublished data | | bel confluence of Mill Creek long long long long long long long long | nr mouth 25.9 1 11 2 bel confluence of Mill Creek 1 0.4 2 2 bel confluence of Mill Creek 1 4 2 7 bel confluence of Mill Creek 1 2 2 9 ab confluence of Mill Creek 1 2 2 15 | 14-, | Aug-98 | nr mouth | | - | | | | | | | DEQ, unpublished data | | bel confluence of Mill Creek 1 0.4 2 2 bel confluence of Mill Creek 1 4 2 7 10 bel confluence of Mill Creek 1 2 2 2 9 10 ab confluence of Mill Creek 1 3 2 2 10.5 10 | bel confluence of Mill Creek bel confluence of Mill Creek bel confluence of Mill Creek bel confluence of Mill Creek bel confluence of Mill Creek ab confluence of Mill Creek 1 0.3 2 2 15 | 27- | -Sep-98 | nr mouth | 25.9 | - | | | | | | | DEQ, unpublished data | | bel confluence of Mill Creek 1 4 2 7 10 bel confluence of Mill Creek 1 2 2 9 10 bel confluence of Mill Creek 1 2 2 15 10.5 ab confluence of Mill Creek 1 0.3 2 2 2 1 | bel confluence of Mill Creek 1 4 2 7 bel confluence of Mill Creek 1 2 2 9 bel confluence of Mill Creek 1 2 2 9 ab confluence of Mill Creek 1 0.3 2 2 | 0 | | confluence of Mill Creek | | - | 0.4 | | | | | | Mariah Associates 1991a | | bel confluence of Mill Creek 1 2 <² 9 10 10 bel confluence of Mill Creek 1 2 <² 15 10.5 aboutluence of Mill Creek 1 0.3 2 ² | bel confluence of Mill Creek 1 2 2 9 bel confluence of Mill Creek 1 2 2 15 ab confluence of Mill Creek 1 0.3 2 2 | M | | confluence of Mill Creek | | 1 | | | | | 7 | 10 | Mariah Associates 1993a | | bel confluence of Mill Creek 1 2 $<^2$ 15. 10.5 ab confluence of Mill Creek 1 0.3 2 2 | bel confluence of Mill Creek 1 2 $<^2$ 15 ab confluence of Mill Creek 1 0.3 2 2 | 0 | | confluence of Mill Creek | | - | | | | | 6 | 10 | Mariah Associates 1993a | | ab confluence of Mill Creek 1 0.3 2 2 | ab confluence of Mill Creek | M | | confluence of Mill Creek | | - | | 2 <2 | | | 15 | 10.5 | Mariah Associates 1993a | | | | 0 | | confluence of Mill Creek | | _ | 0.3 | 2 2 | | | | | Mariah Associates 1991a | Table D-1. Continued. | | | | | Number | | Suspended | Fecal | Fecal | | Dissolved | | |--------------|------------------------|-----------------------------|-------------|----------|-----------|-----------|-------------------|-------------------|-------------|--------------|--| | | | | Discharge | jo | Turbidity | sediment | coliform | streptococcus | Temperature | oxygen | | | Waterbody | Date | Site | (cfs) | samples | (NTU) | (mg/l) | (colonies/100 ml) | (colonies/100 ml) | (్రం) | (mg/l) | Source | | Spring Creek | Mav-91 | ab confluence of Mill Creek | | - | | × 2 | | | 7 | 6 | Mariah Associates 1993a | | 0 1 | Oct-91 | ab confluence of Mill Creek | | - | | 2 <2 | | | . 6 | 10.5 | Mariah Associates 1993a | | | May-92 | ab confluence of Mill Creek | | - | | 8 | | | 14 | 10 | Mariah Associates 1993a | | Mill Creek | Aug-74-Jul-75 | nr Forest Service boundary | | 38 | | 8.7 | | | 12.2 5 | | Platts and Primbs 1976 | | | Aug-Dec-74 | nr Forest Service boundary | -
-
- | 12 | 0.4-1.4 | 0-7 | | | | | BLM and USFS 1976 (cited in Mariah Associates 1991a) | | | 21 Me: 00 | III FOLEST SELVICE DOMINARY | 1 | <u> </u> | 0.3-2.0 | 2 2 | | | 0 | | Maniel A maniel A maniel 1001 | | | 31-May-90 | nr Forest Service boundary | 4 6 | ٠. | ø. 0 | 5
0 | | | S. S. | | Marian Associates 1991a | | | 24-Jul-90 | nr Forest Service boundary | 2.2 | - | 2.2 | \
7 | | | 10 | | Mariah Associates 1991a | | | 28-Aug-90 | nr Forest Service boundary | 2.2 | _ | 1.2 | 10 2 | | | 11.5 | | Mariah Associates 1991a | | | 1-Oct-90 | nr Forest Service boundary | 2.6 | - | 3.5 | | | | 10 | | Mariah Associates 1991a | | | 23-Oct-90 | nr Forest Service boundary | 2.9 | - | 1.1 | 4 | | | 7.2 | | Mariah Associates 1991a | | | 15-Nov-90 | nr Forest Service boundary | 2.6 | 1 | 5.4 | 4 2 | | | S | | Mariah Associates 1991a | | | May-91 | nr Forest Service boundary | 2.6 | 1 | 1.5 | 38 2 | | | 10 | 10 | Mariah Associates 1993a | | | 19-Jun-91 | nr Forest Service boundary | 2.4 | 1 | 5.7 | 4 2 | | | 11.5 | 6 | Mariah Associates 1993a | | | 3-Jul-91 | nr Forest Service boundary | 2.4 | 1 | 6.2 | 18 2 | | | ∞ | 11 | Mariah Associates 1993a | | | 8-Aug-91 | nr Forest Service boundary | 2.3 | 1 | 1.3 | 26 2 | | | 12 | 10 | Mariah Associates 1993a | | | 18-Sep-91 | nr Forest Service boundary | 2.3 | - | 1.6 | 12 2 | | | S | 10.5 | Mariah Associates 1993a | | | Oct-91 | nr Forest Service boundary | 2.1 | - | | 2 2 | | | ∞ | 9.5 | Mariah Associates 1993a | | | 18-May-92 | nr Forest Service boundary | 1.6 | - | 5.3 | 38 2 | | | 14 | 10.5 | Mariah Associates 1993a | | | 10-Jun-92 | nr Forest Service boundary | 1.6 | 1 | 1.3 | 4 2 | | | 6 | 9.5 | Mariah Associates 1993a | | | 13-Jul-92 | nr Forest Service boundary | 1.3 | - | 2.7 | 18 | | | 7 | 10 | Mariah Associates 1993a | | | 11-Aug-92 | nr Forest Service boundary | 5.1 | - | 3.2 | 14 2 | | | . 6 | 10.2 | Mariah Associates 1993a | | | 17-Sep-92 | nr Forest Service boundary | 1 4 | - | 3.0 | , | | | . 0 | 10.2 | Mariah Associates 1993a | | | 13-Oct-92 | nr Forest Service boundary | | - | ; = | | | | × ox | 7.01 | Mariah Accordates 1993a | | | 13-00-51 | III FOIESt Selvice Countain |
 | ٠ ، |
 | 7 6 | | | 0 [| 9.0 | Malian Associates 1993a | | Lanes Creek | summer 1977 | 5 | | ς. | 1.2 | | | i | 17.9 | 6 | Perry 1977 | | | 16-May-/9 | at mouth | | | | | 051 | ¥ 5 | 6 | 4.0 | DEQ, unpublished data | | | 6/-mg-06
9-Nov-79 | at mouth | 7.7 | | | | 00 | 991 | ю
∞ | 10.4 | DEO, unpublished data | | | 25-Jun-80 | at mouth | Ξ | - | | | 52 | 4 | 16.5 | 8.2 | DEO, unpublished data | | | 20-Aug-80 | at mouth | 6.95 | - | | | 2 < | | 14 | 9.4 | DEQ, unpublished data | | | 13-Nov-80 | at mouth | 6 | - | | | 14 | 14 | 2 | 10.6 | DEQ, unpublished data | | | 21-May-81 | at mouth | 65 | 1 | | | 70 | 41 | 5 | 9.2 | DEQ, unpublished data | | | 25-Aug-81
24-Nov-81 | at mouth | 3.2 | | | | 250 | 120
34 | - 1 | 8. T
8. T | DEQ, unpublished data DEO unpublished data | | | 25-May-82 | at mouth | | - | 9.6 | 27 | - ∞ | ∞ | 11.2 | 6.6 | DEQ, unpublished data | | | 4-Aug-82 | at mouth | | - | _ | 2 2 | 82 | σ | 16.1 | 00 | DEO muniblished data | | Sheep Creek | Aug-Oct-74 | | | · == | | 0-5 | 2 | ` | | 1 | BLM and USFS 1976 (cited in Mariah Associates 1992a) | | | May-91 | lowest | | - | 3.7 | | | | | | Mariah Associates 1992a | | | Oct-91 | lowest | | 1 | 4.4 | | | | | | Mariah Associates 1992a | | | May-92 | lowest | | 1 | 4.1 | | | | | | Mariah Associates 1992a | | | May-91 |
lower | | _ | 2.2 | | | | | | Mariah Associates 1992a | | | Oct-91 | lower | | | 1.5 | | | | | | Mariah Associates 1992a | | | May-92 | Iower | | | 4.1 | | | | | | Mariah Associates 1992a | | | Oct-91 | middle | | | 5.3 | | | | | | Mariah Associates 1992a Mariah Associates 1992a | | | Mav-92 | middle | | _ | 7.1 | | | | | | Mariah Associates 1992a | | | May-91 | upper | | - | 1.58 | | | | | | Mariah Associates 1992a | | | Oct-91 | upper | | 1 | 2.7 | | | | | | Mariah Associates 1992a | | | May-92 | upper | | - | 8.9 | | | | | | Mariah Associates 1992a | | | | | | | | | | | | | | Table D-1. Continued. | | | | | | | 1-1-1 | | | | | | |--|-------------------|---|-------------------|------------|-----------|--------------|---|-------------------|---------------|-------------|--------------------------------------| | | | | Discharge | Jo | Turbidity | sediment | coliform | streptococcus | Temperature | oxygen | | | Waterbody | Date | Site | (cfs) | samples | (NTU) | (mg/l) | (colonies/100 ml) | (colonies/100 ml) | (°C) | (mg/l) | Source | | Sheep Creek | 21-Apr-95 | _ | 10 | 1 | 6.5 | 9.7 | | | 2.5 | 7.2 | Rhone-Poulenc 1996, unpublished data | | | 22-Mav-95 | | 15.18 | - | 2.5 | 13.4 | | | 13.5 | . 8
2: 2 | Rhone-Poulenc 1996, unpublished data | | | 30-Inn-95 | - | 7.537 | - | 3.3 | 0.94 | | | 5 9 | 6.6 | Rhone-Poulenc 1996 unnublished data | | | 15-Sep-95 | | 1.88 | | 3.3 | 0.9 | | | 8.1 | . 83 | Rhone-Poulenc 1996, unpublished data | | | 21-Apr-95 | - 2 | 15.87 | - | 7.4 | 8.5 | | | 2 | 10 | Rhone-Poulenc 1996, unpublished data | | | 22-May-95 | 7 | 36.72 | - | 3.3 | 14.4 | | | 12 | 8.2 | Rhone-Poulenc 1996, unpublished data | | | 30-Jun-95 | 2 | 14.85 | _ | 3.9 | 1.13 | | | 7 | 6.6 | Rhone-Poulenc 1996, unpublished data | | | 15-Sep-95 | 3 | 6.22 | _ | 3.9 | 1.3 | | | 8.3 | 6 | Rhone-Poulenc 1996, unpublished data | | | May-91 | tributary | | - | 13.4 | • | | | } | | Mariah Associates 1992a | | | Oct-91 | tributary | | - | 0.94 | | | | | | Mariah Associates 1992a | | | May-92 | tributary | | - | 2.2 | | | | | | Mariah Associates 1992a | | Diamond Creek | May-Oct-79 | nr mouth | 11-28 | 4 | | 1-88 | | | 3-15 | | USDA and USDI 1981 | | | 16-Jul-98 | nr mouth | 25.2 | - | | 8 | 7 | | | | DEQ, unpublished data | | | 22-Jul-98 | nr mouth | 21.4 | - | | 3 2 | | | | | DEQ, unpublished data | | | 14-Aug-98 | nr mouth | 17.2 | _ | | 30 2 | | | | | DEQ, unpublished data | | | 27-Sep-98 | nr mouth | 11.4 | _ | | 3 | | | | | DEO, unpublished data | | | 10-May-79 | ab Timothy Creek | 28 | _ | | 88 | | | 9.5 | | Low 1981 | | | 6-Inn-79 | ab Timothy Creek | 40 | - | | 78 | | | 15 | | Low 1981 | | | 9-Aug-79 | ab Timothy Creek | 15 | - | | 59 | | | 11 | | Low 1981 | | | 3-Oct-79 | ab Timothy Creek | == | - | | - | | | 3 | | Low 1981 | | | Spring, 1970-1976 | Forest boundary to about 1 mi bel hdwtrs | | nnk | 11.0 | 95 | | | 3.0 | | Platts and Martin 1978 | | | Summer, 1970-1976 | Forest boundary to about 1 mi bel hdwtrs | | nnk | 4.0 | 36 | | | 9.0 | | Platts and Martin 1978 | | | Fall, 1970-1976 | Forest boundary to about 1 mi bel hdwtrs | | nuk | 9.0 | 7 | | | 5.0 | • | Platts and Martin 1978 | | | Oct-75-Sep-76 | ab Kendall Creek | | 7-8 | 3.2 | 41 2 | | | | 8.5 | McSorley 1977 | | | summer 1977 | | | 2-6 | 1.1 | 5.9 | | | 13.6 | 9.6 | Perry 1977 | | | Oct-80 | bel Timber Creek | 4.34 | - | 0.5 | 30 | | | 10 | 11 | USDA and USDI 1981 | | | 1974-1976 | ab Stewart Canyon | | nnk | 0.6-11 | 7-95 | | | 3-9 | | USDA and USDI 1981 | | | Oct-80 | nr South Stewart Canyon | 6.34 | _ | 0.5 | 70 | | | S | 10 | USDA and USDI 1981 | | | 9-May-79 | ab Alumet operation | | _ | | | 9 ! | 4 | 7 | 9.2 | DEQ, unpublished data | | | 30-Jul-79 | ab Alumet operation | | | | | 42 | 310 | ı | | DEQ, unpublished data | | | 5-Nov-79 | ab Alumet operation | 10.9 | | | | ć | | 7.4 | 10.6
8 £ | DEQ, unpublished data | | | 20-Aug-80 | ab Alumet operation | 20.4 | | | | | 7 = | | C. o | DEQ, unpublished data | | | 13-Nov-80 | ab Alumet operation | 10.8 | | | | 1 6 | 2 2 | | 10.4 | DEO, unpublished data | | | 21-May-81 | ab Alumet operation | 21 | - | | | 13 | 6 | ĸ | 9.3 | DEQ unpublished data | | | 25-Aug-81 | ab Alumet operation | 9.3 | - | | | 27 | 9 | 11 | 6 | DEQ, unpublished data | | | 24-Nov-81 | ab Alumet operation | | - | | | == | 14 | 9 | 10.4 | DEQ, unpublished data | | | 25-May-82 | ab Alumet operation | | - | 8.5 | 58 2 | 9 | 7 | 12.5 | 8.8 | DEQ, unpublished data | | | 4-Aug-82 | ab Alumet operation | | - | | 10 2 | 19 | 13 | 15 | 9.1 | DEQ, unpublished data | | Kendall Creek | 1970-1974 | | | 4-6 | 35 3 | | | | | 13 | Platts and Primbs 1976 | | | Aug-74-Jul-75 | nr Forest Service boundary | | 21-22 | | 13.0 | | | 7.2 5 | | Platts and Primbs 1976 | | | Spring, 1970-1976 | | | nnk | 1.0 | 12 | | | 2.0 | | Platts and Martin 1978 | | | Summer, 1970-1976 | | | unk | 0.8 | 8 = | | | 6.0 | | Platts and Martin 1978 | | | Winter 1970-1976 | | | n nk | 0.11 | Π, | | | 3.0 | | Platts and Martin 1978 | | Stawart Croak | 21-Oct-81 | Louise | 80 | 4 - | 3 - | 2 2 | | | ÷ " | 10.6 | Mariah Accordates 1082 | | Sicwall Cicca | 21-00-01 | Towel | 0.0 | ٠, | | , | | | ο, | 0.0 | Mahah Associates 1962 | | Timbon Casal. | 21-Oct-81 | upper | 5.1 | - - | 506 | 216 | | | 4 - | 3 | Mariah Associates 1982 | | I Imper Creek | Oct-80 | nr moutn | 0.57 | | 0.0 | 3 5 | | | 4 4 | 0.11 | USDA and USDI 1981 | | | Oct-80 | upper | 9.0 | - | 0.3 | Q | | | 4 | o | USDA and USD1 1981 | | | | | | | | | | | | | | | FTU - formazin turbidity units | ' units | ⁴ minimum dissolved oxygen level of measurements taken | as urements taken | | , esl | timated from | estimated from flow/stage height relationship | ationship | dess than | | | | ² Total Suspended Solids | | ⁵ maximum temperature of temperatures taken | taken | | ses! | *estimated | | | >greater than | | | | ³ JTU - Jackson turbidity units | | ⁶ unknown | Appendix E Nutrient information e E-1. Nutrient information from monitoring in the Blackfoot River subbar | 14 14 15 15 15 15 15 15 | | | | | | | | | | Total | | | Total | | | Dissolved | Dissolved | p | | |---|-----------------------|---------------------------------|--------|------------|----------|----------|----------|----------|----------|----------------------|---------------------|----------|------------|------------|----------|------------|-----------|----------|---| | 1,0,0,0,0,0,0,0,0,0,0,0,0,0,0,0,0,0,0,0 | | į | How | Number | Iotal | Nitrate | Nitrite | nitrite | Ammonia | Kjeldahl
nitrogen | Total
phosphorus | | ortho | Ortho | Ortho | ortho | ortho | et . | | | 1.5
1.5 | | Site | (cfs) | samples | (mg N/l) | (mg N/I) | (mg N/l) | (mg N/l) | (mg N/I) | (mg/l) | (mg P/I) | (mg P/l) | (mg/l PO4) | (mg/1 PO4) | (mg P/l) | (mg/1 PO4) | (mg P/I) | | Source | | Example Exam | | nr mouth | | 1 | | | | | 0.54 | 1.76 | | | | | 0.01 | V | | Ū | Crist and Holden 1986 | | December | 15-May-86 | nr mouth | | | | | | | 0.42 | 1.22 | | | | | 0.037 | | | | Crist and Holden 1986 | | Embelonic Comparison Comp | 5-Sep-86 | nr mouth | | - - | | | | | 1.12 | 0.96 | | | | | 0.046 | , | | | Crist and Holden 1986 | | with distriction 1000 0.15 0.15 0.17 0.00 | 1975 | ar Blackfoot | | | | 0.4 | | | 0.73 | 1.03 | | | | 0.13 | 0.01 | | | - д | Crist and noble 1979 Ralmer and Noble 1979 | | r. Ellichtoria 1 2,000 0.033 0.13 0.13 0.13 0.13 0.13 0.14 0.14 0.14 | 7-Oct-81 | nr Blackfoot | | - | | | | | 0.16 | 1.16 | 0.17 | | | | 0.01 | V | | | DEQ, unpublished data | | Figure F | 9-Nov-81 | nr Blackfoot | | _ | | | | 0.300 | 0.038 | 0.31 | 0.11 | | | | 80.0 | | | П | DEQ, unpublished data | | Figure F | 1-Dec-81 | nr Blackfoot | | | | | | 0.340 | 0.032 | 0.3 | 0.14 | | | | 0.1 | | | | DEQ, unpublished data | | m biletone 1 0.041 0.042 0.05 0.04 0.05 | 3-Feh-82 | nr Blackfoot | | | | | | 0.518 | 0.064 | 0.0 | 0.18 | | | | 0.16 | | | | DEQ, unpublished data DEO, unpublished data | | The place of | 16-Mar-82 | nr Blackfoot | | - | | | | 0.081 | 0.042 | 6.0 | 0.16 | | | | 0.08 | | | | DEQ, unpublished data | | methodo methodo 1 0.023 0.033 0.033 methodo methodo 1 0.024 0.043 0.0 | 29-Apr-82 | nr Blackfoot | | - | | | | 0.527 | 0.106 | 0.75 | 0.31 | | | | 0.07 | | | I | DEQ, unpublished data | | mendented between eine ein | 11-May-82 | nr Blackfoot | | _ | | | | 0.207 | 0.048 | 0.95 | 0.34 | | | | 0.033 | | | 1 | OEQ, unpublished data | | minediated particular behavior minedia | 8-Jun-82 | nr Blackfoot | | | | | | 0.073 | 0.031 | 0.85 | 90.0 | | | | 0.07 | | | | DEQ, unpublished data | | The Rick Control of Ri | 13-Jul-82 | nr Blackfoot | | | | | | 0.028 | 0.079 | 0.74 | 0.16 | | | | 0.03 | | | | DEQ, unpublished data | | methodo 1 0,250 0,725 0,055 </td <td>21-Sen-82</td> <td>III Biackfoot
nr Blackfoot</td> <td></td> <td></td> <td></td> <td></td> <td></td> <td>0.108</td> <td>0.033</td> <td>0.318</td> <td>0.00</td> <td></td> <td></td> <td></td> <td>0.03</td> <td></td> <td></td> <td></td> <td>DEO, unpublished data</td> | 21-Sen-82 | III Biackfoot
nr Blackfoot | | | | | | 0.108 | 0.033 | 0.318 | 0.00 | | | | 0.03 | | | | DEO, unpublished data | | w Beschoot 1 0,445 0,456 0,13 0.05 w Beschoot 1 0,445 0,455 0,43 0,05 w Beschoot 1 0,073 0,075 0,075 0,075 0,075 w Beschoot 1 0,075 0,076 0,475 0,075 0,075 0,073 minedating boar 1 0,075 0,075 0,075 0,075 0,034 of solid boar 1 0,075 0,075 0,075 0,075 0,075 0,075 Of St in bot Boal Land bridge 1 0,075 | 22-Nov-88 | nr Blackfoot | | | | | | 0.260 | 0.023 | 0.24 | | v | | | | | 0.001 | · · | DEO, unpublished data | | w Beachtoot 1 0.234 0.484 0.643 0.643 0.643 0.643 0.644 0.663 0.644 0.664 0.643 0.664 0.643 0.664 0.643 0.664 0.643 0.664 0.643 0.664 0.643 0.664 0.643 0.664 0.643 0.664 0.643 0.664 0.643 0.664 < | 19-Dec-88 | nr Blackfoot | | - | | | | 0.445 | 0.036 | 0.18 | | v | | | | | 0.005 | 1 | DEQ, unpublished data | | with substition in the substitution of th | 21-Mar-89 | nr Blackfoot | | _ | | | | 0.344 | 0.058 | 0.41 | 0.09 | | | | | | 0.01 | I | DEQ, unpublished data | | minchality of plant pl | 18-Apr-89 | nr Blackfoot | | _ | | | | 0.724 | 0.047 | 1.03 | 0.31 | | | | | | 0.022 | | DEQ, unpublished data | | THE MATCH TO M | 17-May-89 | nr Blackfoot | | | | | | 0.059 | 0.066 | 0.42 | 90.0 | | | | | | 0.001 | v | DEQ, unpublished data | | Particular by the particular gold gold by the particular gold gold by the particular gold gold by the particular gold gold by the particular gold gold gold gold gold gold gold gold | 21-Jun-89 | | | | | | | 0.008 | 0.066 | 0.47 | 0.07 | | | | 5 | | 0.006 | _ ` | DEQ, unpublished data | | Immeditately bet Equation 2 | 12-Dec-85 | | | | | | | | 0.38 | 1.84 | | | | | 0.01 | | | | Crist and Holden 1986 | | Rich Lune bridge 2 | 5-Sen-86 | | | | | | | | 0.24 | C.1
8.0 | | | | | 0.034 | | | | Crist and Holden 1986 | | C5 mit blickell, mare bridge 2 0.04 1.2 1.2 0.04 0.03 0. | 15-Nov-86 | immediately bel Equalizing Dam | | | | | | | 0.11 | 1.42 | | | | | 0.026 | | | | Crist and Holden 1986 | | 0.5 min bitch tame bridge 1 1 1 2 1 2 | 1975, 1977 | Rich Lane crossing | | 7 | | 9.0 | | | 0.08 | ! | | | | 0.14 | | | | ш | Balmer and Noble 1979 | | O.5 mile Rich Lame bridge 1 0.028 0.038 O.5 mile Rich Lame bridge 1
0.054 0.15 0.05 0.013 O.5 mile Rich Lame bridge 1 0.054 0.05 0.05 0.05 0.00 O.5 mile Rich Lame bridge 1.25 0.240 0.025 0.05 0.05 0.05 0.00 Rich Bridge 3.56 0.024 0.027 0.025 0.05 0.05 0.00 0.00 Rich Bridge 3.75 0.024 0.075 0.05 0.05 0.00 0 | 12-Dec-85 | 0.5 mi ab Rich Lane bridge | | - | | | | | 0.42 | 1.2 | | | | | 0.01 | V | | Ū | Crist and Holden 1986 | | O.5 mile Richle Lame bridges 1 0.1 < 0.96 0.0018 0.0 | 15-May-86 | 0.5 mi ab Rich Lane bridge | | - | | | | | 0.2 | 1.02 | | | | | 0.038 | | | • | Crist and Holden 1986 | | O. Main Bridge 1.1 C.0.55 C.0.15 C.0.05 C. | 5-Sep-86 | 0.5 mi ab Rich Lane bridge | | | | | | | | | | | | | 0.018 | | | | Crist and Holden 1986 | | Red Bridge 225 0.035 0.035 | 15-Nov-86 | | | | | | | | | | 0 | | | | 0.012 | | | . | Crist and Holden 1986 | | Red Bridge 225 0.257 0.025 0.25 0.02 Red Bridge 318 0.35 0.35 0.03 0.03 Red Bridge 336 0.025 0.043 0.19 0.19 0.05 Red Bridge 336 0.014 0.012 0.05 0.01 0.09 Red Bridge 337 0.014 0.015 0.05 0.09 0.00 Red Bridge 375 0.05 0.05 0.06 0.00 0.00 Red Bridge 300 0.011 0.05 0.00 0.00 0.00 Red Bridge 300 0.041 0.05 0.00 0.00 0.00 Red Bridge 300 0.041 0.03 0.00 0.00 0.00 UGGS gags site nr Shelby 34 0.0 0.041 0.03 0.00 0.00 UGGS gags site nr Shelby 400 0.03 0.03 0.03 0.00 0.00 UGGS gags site nr Shelby 400 0.023 <td>66-dec-87</td> <td></td> <td></td> <td>-</td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td>0.05</td> <td>v</td> <td>0000</td> <td></td> <td>0.03</td> <td>v</td> <td></td> <td>-</td> <td>DEQ, unpublished data</td> | 66-dec-87 | | | - | | | | | | | 0.05 | v | 0000 | | 0.03 | v | | - | DEQ, unpublished data | | Reid Bridge 118 0.334 0.119 1.52 0.39 Reid Bridge 356 0.043 0.119 1.52 0.36 0.18 Reid Bridge 275 0.044 0.013 0.44 0.09 0.04 Reid Bridge 275 0.044 0.015 0.04 0.09 0.04 Reid Bridge 276 0.015 0.045 0.05 0.03 0.008 Reid Bridge 300 0.015 0.044 0.03 0.04 0.006 Reid Bridge 300 0.041 0.043 0.04 0.04 0.00 Reid Bridge 300 0.041 0.04 0.03 0.00 0.006 Reid Bridge 300 0.041 0.043 0.041 0.04 0.006 0.000 USGS gags inter TShelkey 300 0.041 0.041 0.043 0.04 0.00 0.000 USGS gags inter TShelkey 365 0.042 0.043 0.04 0.04 0.00 <td>17-Feh-87</td> <td></td> <td>225</td> <td></td> <td></td> <td></td> <td></td> <td>0.553</td> <td>0.025</td> <td>0.15</td> <td>0.05</td> <td>٧.</td> <td>0.002</td> <td></td> <td></td> <td>0.025</td> <td></td> <td></td> <td>Drewes 1987</td> | 17-Feh-87 | | 225 | | | | | 0.553 | 0.025 | 0.15 | 0.05 | ٧. | 0.002 | | | 0.025 | | | Drewes 1987 | | Reid Bridge 336 0.275 0.053 0.56 0.18 Reid Bridge 350 0.0124 0.018 0.46 0.19 Reid Bridge 375 0.014 0.018 0.46 0.09 Reid Bridge 375 0.015 0.05 0.05 0.03 0.06 Reid Bridge 360 0.041 0.043 0.05 0.04 0.006 Reid Bridge 300 0.041 0.043 0.03 0.00 0.006 Reid Bridge 300 0.041 0.04 0.03 0.04 0.006 USCS gage site ar Shelky 340 0.041 0.04 0.04 0.04 0.00 USCS gage site ar Shelky 365 0.13 0.041 0.04 0.00 0.00 USCS gage site ar Shelky 365 0.13 0.041 0.48 0.05 0.00 0.00 USCS gage site ar Shelky 368 0.13 0.043 0.04 0.00 0.00 USCS gage site ar Shelky </td <td>2-Mar-87</td> <td>Reid Bridge</td> <td>118</td> <td></td> <td></td> <td></td> <td></td> <td>0.334</td> <td>0.119</td> <td>1.52</td> <td>0.39</td> <td>,</td> <td></td> <td></td> <td></td> <td>0.061</td> <td></td> <td></td> <td>Drewes 1987</td> | 2-Mar-87 | Reid Bridge | 118 | | | | | 0.334 | 0.119 | 1.52 | 0.39 | , | | | | 0.061 | | | Drewes 1987 | | Reid Bridge 350 0.124 0.032 0.46 0.19 0.14 0.014 0.018 0.04 0.09 Preid Bridge 7.7 0.156 0.054 0.03 0.04 0.09 Preid Bridge 7.7 0.156 0.054 0.054 0.09 0.06 0.008 Preid Bridge 0.00 0.041 0.053 0.054 0.09 0.006 Preid Bridge 0.008 0.006 0.008 Preid Bridge 0.007 0.041 0.053 0.041 0.054 0.01 0.006 Preid Bridge 0.006 0.008 0.006 Preid Bridge 0.006 0.006 Preid Bridge 0.006 0.006 Preid Bridge 0.006 0.006 Preid 0.006 Preid 0.006 Preid 0.006 Preid 0.006 Preid 0.007 Preid 0.006 | 16-Mar-87 | Reid Bridge | 336 | | | | | 0.275 | 0.053 | 0.56 | 0.18 | | | | | 0.038 | | | Drewes 1987 | | Reid Bridge 275 0.014 0.018 0.04 0.009 Reid Bridge 275 0.055 0.055 0.03 0.03 Reid Bridge 275 0.014 0.054 0.03 0.03 0.008 Reid Bridge 360 0.041 0.053 0.014 0.03 0.006 0.008 Reid Bridge 300 0.041 0.054 0.11 0.044 0.04 0.006 0.006 USGS gags site m Shelkey 122 0.041 0.043 0.04 0.04 0.006 0.006 0.006 USGS gags site m Shelkey 317 0.043 0.041 0.17 1.78 0.05 0.006 0.006 USGS gags site m Shelkey 365 0.043 0.043 0.043 0.04 0.006 0.008 0.006 0.008 USGS gags site m Shelkey 365 0.043 0.043 0.043 0.043 0.04 0.009 0.009 0.008 0.009 0.008 0.009 0.008 0.00 | 30-Mar-87 | Reid Bridge | 350 | | | | | 0.124 | 0.032 | 0.46 | 0.19 | | | | | 0.057 | | | Drewes 1987 | | Reid Bridge 375 0.155 0.035 0.95 0.3 Reid Bridge 560 0.005 0.014 0.034 0.05 0.006 Reid Bridge 560 0.005 0.014 0.034 0.03 0.006 Reid Bridge 300 0.041 0.043 0.73 0.24 0.006 USCS gags site m Shelkey 324 0.041 0.043 0.03 0.04 0.005 USCS gags site m Shelkey 400 0.248 0.041 0.23 0.11 0.002 USCS gags site m Shelkey 400 0.267 0.043 0.25 0.26 0.008 USCS gags site m Shelkey 400 0.025 0.28 0.16 0.03 0.00 USCS gags site m Shelkey 466 0.130 0.043 0.043 0.04 0.00 USCS gags site m Shelkey 466 0.130 0.043 0.42 0.07 0.008 USCS gags site m Shelkey 466 0.130 0.03 0.03 0.03 < | 13-Apr-87 | Reid Bridge | 275 | | | | | 0.014 | 0.018 | 0.4 | 0.09 | | | | | 0.019 | | | Drewes 1987 | | Red Drigge
Red Bridge
Red Bridge
Red Bridge
Red Bridge
Bridge
Red Bridge
Red | 4-May-87 | Reid Bridge | 375 | | | | | 0.156 | 0.055 | 0.95 | 0.3 | | | | | 0.039 | | | Drewes 1987 | | Red Briggs 300 0.041 0.034 0.034 0.006 1 USGS gags site m Shelky 340 0.041 0.043 0.04 0.04 0.006 1 USGS gags site m Shelky 122 0.049 0.044 0.03 0.03 0.000 1 USGS gags site m Shelky 317 0.049 0.048 0.049 0.049 0.000 1 USGS gags site m Shelky 365 0.011 1.78 0.02 0.000 1 USGS gags site m Shelky 365 0.043 0.049 0.09 0.09 1 USGS gags site m Shelky 368 0.130 0.043 0.09 0.09 1 USGS gags site m Shelky 368 0.130 0.043 0.04 0.09 1 USGS gags site m Shelky 368 0.130 0.043 0.04 0.04 1 USGS gags site m Shelky 318 0.013 0.04 0.04 0.04 1 USGS gags site m Shelky 368 0.04 0.04 0.04 0.04 1 USGS gags sit m Shelky 368 0. | 7-Iviay-6/ | Reid Bridge | 560 | | | | | 0.005 | 0.034 | 0.98 | | \ | 800.0 | | | | | | Drewes 1987 | | LUSGS gages site m Shelkey 300 0,041 0,04 0,54 0,11 0,002 USGS gages site m Shelkey 122 0,041 0,38 0,11 0,03 0,04 0,002 USGS gages site m Shelkey 317 0,049 0,044 0,04 | 15-Jun-87 | Reid Bridge | 300 | | | | | 0.041 | 0.053 | 0.73 | | , | 0.006 | | | | | | Drewes 1987 | | 1 USGS gags site m Shelkey 344 0.342 0.041 0.38 0.1 < 0.002 USGS gags site m Shelkey 122 0.084 0.084 0.034 0.03 0.09 0.00 | 6-Jul-87 | Reid Bridge | 300 | | | | | 0.041 | 0.04 | 0.54 | 0.11 | | | | | 0.005 | | | Drewes 1987 | | USGS gags site m Shelkey 122 0.049 0.054 0.054 0.054 0.054 0.054 0.054 0.054 0.054 0.054 0.052 0.053 0.054 0.052 0.053 0.052 0.053 0.054 0.052 0.053 0.054 0.052 0.053 0.054 0.053 0.054 0.053 0.054 0.053 0.054 0.053 0.054 0.053 0.054 0.053 0.054 0.053 0.054 0.053 0.054 0.053 0.054 0.053 0.054 0.053 0.054 0.053 0.054 | 19-Nov-86 | USGS gage site nr Shelley | 344 | | | | | 0.342 | 0.041 | 0.38 | | v | 0.002 | | | | | | Drewes 1987 | | USGS gags star m Shelkey 317 0.24 0.111 1.78 0.52 USGS gags star m Shelkey 365 0.167 0.052 0.58 0.16 USGS gags star m Shelkey 365 0.013 0.043 0.049 0.09 USGS gags star m Shelkey 868 0.130 0.037 0.043 0.04 0.00 USGS gags star m Shelkey 713 0.013 0.043 0.04 0.06 0.008 USGS gags star m Shelkey 713 0.037 0.038 0.44 0.06 0.008 USGS gags star m Shelkey 718 0.037 0.037 0.03 0.04 0.00 USGS gags star m Shelkey 968 0.042 0.07 0.008 0.008 0.008 USGS gags star m Shelkey 968 0.042 0.073 0.49 0.08 0.008 Detween Wolverine Cr & The Cove 1 0.042 0.073 0.49 0.08 0.01 0.018 Detween Wolverine Cr & The Cove 1 0.04 0.06 0.0 | 17-Feb-87 | USGS gage site nr Shelley | 122 | | | | | 0.498 | 0.084 | 0.34 | 0.09 | | | | |
0.018 | | | Drewes 1987 | | USGS gags site in Thelley 400 0.757 0.045 0.758 0.105 USGS gags site in Thelley 365 0.023 0.023 0.049 0.09 USGS gags site in Thelley 666 0.037 0.043 0.067 0.09 USGS gags site in Thelley 868 0.195 0.043 0.68 0.27 USGS gags site in Thelley 968 0.019 0.018 0.44 0.06 0.008 USGS gags site in Thelley 968 0.019 0.018 0.44 0.06 0.008 USGS gags site in Thelley 968 0.042 0.03 0.44 0.06 0.008 USGS gags site in Thelley 968 0.042 0.07 0.03 0.49 0.08 USGS gags site in Thelley 968 0.042 0.07 0.008 0.01 0.008 USGS gags site in Thelley 968 0.042 0.07 0.09 0.001 0.001 Determen Wolverine Cf. & The Cove 1 0.042 0.07 0.06 0.00 <td>2-Mar-87</td> <td>USGS gage site nr Shelley</td> <td>317</td> <td></td> <td></td> <td></td> <td></td> <td>0.328</td> <td>0.111</td> <td>1.78</td> <td>0.52</td> <td></td> <td></td> <td></td> <td></td> <td>0.023</td> <td></td> <td></td> <td>Drewes 1987</td> | 2-Mar-87 | USGS gage site nr Shelley | 317 | | | | | 0.328 | 0.111 | 1.78 | 0.52 | | | | | 0.023 | | | Drewes 1987 | | USGS gags site m Shelky 666 0.017 0.047 0.047 0.047 0.047 0.047 0.047 0.047 0.047 0.047 0.048< | 16-Mar-87 | USGS gage site nr Shelley | 365 | | | | | 0.267 | 0.052 | 0.58 | 97.0 | | | | | 0.031 | | | Drewes 1987 | | USGS gags site mr Shelky 666 0.130 0.057 0.93 0.21 USGS gags site mr Shelky 868 0.158 0.043 0.043 0.043 0.043 USGS gags site mr Shelky 13 0.010 0.018 0.44 0.06 0.008 USGS gags site mr Shelky 918 0.043 0.043 0.42 0.07 0.008 WUSGS gags site mr Shelky 968 0.042 0.073 0.49 0.07 0.008 HOWANG MAY Shelky 968 1 0.29 1 0.00 0.01 0.01 0.01 0.00 Detween Molvenine Cr & The Cove 1 0.29 1 0.29 0.08 0.018 0.018 Detween Molvenine Cr & The Cove 1 0.20 0.1 0.72 0.03 0.018 0.018 Detween Molvenine Cr & The Cove 1 0.1 0.72 0.72 0.03 0.018 0.038 Detween Molvenine Cr & The Cove 1 0.1 0.72 0.72 0.72 0.03 | 13-Anr-87 | USGS gage site in Shelley | 224 | | | | | 0.023 | 0.023 | 0.49 | 0.09 | | | | | 0.008 | | | Drewes 1987 | | USGS gags site nr Shelky 868 0.195 0.043 0.68 0.27 USGS gags site nr Shelky 713 0.010 0.018 0.044 0.06 0.008 USGS gags site nr Shelky 918 0.037 0.038 0.42 0.077 0.008 USGS gags site nr Shelky 968 0.042 0.073 0.49 0.08 0.08 between Wokenine Cr & The Cove 1 0.29 1 0.29 1 0.018 between Wokenine Cr & The Cove 1 0.21 0.86 0.018 0.018 between Wokenine Cr & The Cove 1 0.1 0.72 0.72 0.018 between Wokenine Cr & The Cove 1 0.1 0.72 0.72 0.03 | 4-May-87 | USGS gage site nr Shelley | 999 | | | | | 0.130 | 0.057 | 0.93 | 0.21 | | | | | 0.034 | | | Drewes 1987 | | USGS gags site nr Shelky 713 0.010 0.018 0.44 0.06 0.008 USGS gags site nr Shelky 918 0.037 0.037 0.037 0.042 0.07 0.008 USGS gags site nr Shelky 968 0.042 0.073 0.49 0.08 0.01 between Wokenine Cr & The Cove 1 0.21 0.29 1 0.01 0.01 between Wokenine Cr & The Cove 1 0.1 0.72 0.72 0.72 0.03 0.03 between Wokenine Cr & The Cove 1 0.1 0.72 0.72 0.03 0.03 | 19-May-87 | USGS gage site nr Shelley | 898 | | | | | 0.195 | 0.043 | 0.68 | 0.27 | | | | | | | | Drewes 1987 | | USGS gage site ar Shelky 918 0.047 0.037 0.042 0.077 0.042 0.073 0.042 0.073 0.044 0.098 0.01 between Wolvenine Cr & The Cove 1 0.29 1 0.29 1 0.01 0.01 0.01 0.01 0.01 0.01 0.03 0.01 0.01 0.01 0.01 0.03 0.01 0.03 0.03 0.03 0.03 0.03 0.03 0.03 0.03 0.03 0.03 0.03 0.03 0.03 0.03 0.03 0.03 0.03 < | 2-Jun-87 | USGS gage site nr Shelley | 713 | | | | | 0.010 | 0.018 | 0.44 | 90.0 | | 0.008 | | | | | | Drewes 1987 | | Wear Work and Creek The Cove 1 0.042 0.073 0.49 0.08 0.011 between Wokenine Cr. & The Cove 1 0.29 1 0.01 0.01 between Wokenine Cr. & The Cove 1 0.29 0.29 0.29 0.01 0.018 0.018 0.018 between Wokenine Cr. & The Cove 1 0.1 0.72 0.72 0.018 0.036 0.036 between Wokenine Cr. & The Cove 1 0.1 0.72 0.72 0.036 0.036 | 15-Jun-87 | USGS gage site nr Shelley | 918 | | | | | 0.037 | 0.038 | 0.42 | 0.07 | | 0.008 | | | | | | Drewes 1987 | | between Wolvenine Cr & The Cove 1 0.29 1 0.01 wheven Wolvenine Cr & The Cove 1 0.21 0.86 0.018 between Wolvenine Cr & The Cove 1 0.1 < 0.72 | 6-Jul-87 | USGS gage site nr Shelley | 896 | | | | | 0.042 | 0.073 | 0.49 | 0.08 | | | | į | | | | Drewes 1987 | | Detween Worknin Cr & Lie Cove 1 0.21 0.50 between Worknin Cr & The Cove 1 0.1 < 0.72 | 12-Dec-85 | | | | | | | | 0.29 | L 0 | | | | | 0.01 | V | | • | Crist and Holden 1986 | | between Melweine Crit and Cover 1 0.0 6 0. | 13-May-80
5-Sep-86 | | | | | | | | | | | | | | 0.018 | | | | Crist and Holden 1986 | | | 35-vov-86 | between Wolverine Cr & The Cove | | | | | | | | | | | | | 0.031 | | | | Crist and Holden 1986 | | at The Cove 391.58 1 0.930 0.05 < 1.1 0.05 < | 28-Sep-99 | at The Cove | 391.58 | - | | | | 0.930 | | | | V | | | | V | | _ | DEQ, unpublished data | le E-1. Continued. | | ice
ice | olden 1986
olden 1986 | olden 1986 | 1987 | 1987 | 1987 | 1987 | s 1987 | onshed data | inshall 1998
dished data | 7761 y | 1977 | dished data | y 1977 | 1977 | dished data | dished data | dished data | dished data | dished data | olished data | dished data | lished data | dished data | olished data | dished data | y 1977 | 1977 | cistee 1990 | ciates 1990 | al. 1999 | ciates 1990 | ociates 1990 | rimbs 1976 | 1977
Jished data | dished data | olished data | dished data | ilished data | olished data | lished data | lished data | dished data | rimbs 1976 | rimbs 1976 | fartin 1978 | ources Data repo | IcSorley 1977 | |-----------|--|--|---|------------------------|------------------|----------------|----------------|----------------|-----------------------|--|---------------|-------------|--|---------------|---------------------------|--|-----------------------|-----------------------|-----------------------|-------------|-----------------------|-----------------------|-----------------------|-----------------------|-----------------------|--|----------------|----------------|---|------------------------|----------------------|------------------------|--|-----------------------------|---|-----------------------|----------------|------------------------|----------------|-----------------------|-----------------------|---|-----------------------|------------------------|------------------------|------------------------|--------------------------------|----------------------| | | Source | Crist and Holden 1986
Crist and Holden 1986 | Crist and Holden 1986 | Drewes 1987 | Drewes 1987 | Drewes 1987 | Drewes 1987 | Drewes 1987 | DEC, unpublished data | Koyer and Minshall 1998
DEO, unpublished data | McSorley 1977 | Perry 1977 | DEO, unpublished data | McSorley 1977 | Perry 1977 | DEQ, unpublished data
DEO, unpublished data | DEQ, unpublished data | DEQ, unpublished data | DEQ, unpublished data | DEQ, unpub | DEQ, unpublished data | DEQ, unpublished data | DEO, unpublished data | DEQ, unpublished data | DEQ, unpublished data | DEQ, unpublished data
DEQ, unpublished data | McSorley 1977 | Perry 1977 | DEQ, unpublished data
Mariah Associates 1990 | Mariah Associates 1990 | BLM et al. 1999 | Mariah Associates 1990 | Mariah
Associates 1990
BLM et al. 1999 | Platts and Primbs 1976 | Perry 1977
DEO, unpublished data | DEQ, unpublished data | DEQ, unpub | DEQ, unpublished data | DEQ, unpub | DEQ, unpublished data | DEQ, unpublished data | DEQ, unpublished data
DEO unpublished data | DEQ, unpublished data | Platts and Primbs 1976 | Platts and Primbs 1976 | Platts and Martin 1978 | USGS Water Resources Data repo | McSorley 1977 | | Dissolved | ortho
phosphate
(mg P/I) | _ | | | Dissolved | ortho
phosphate
(mg/1PO4) | | 9 | 0.019 | 0.027 | | | 0.012 | 60'0 | | | | | Ortho
phosphate
(mg P/I) | | 0.01 | | | | | | v.03 | 0.05 | 0.09 | 0.04 | 0.009 | 0.06 | 0.03 | | | | | | | | | | | 0.061 | 0.05 | 94 | | | | | | | 0.03 | | | | | | | 0.055 | 0.04 | 0.03 | 0.08 | | | 0.07 | | | | 0 0 | Ö. | | | | | | | | 0 | 0 | 5 O | 0 | 0 | | | | | | | | | | Č | | 0. | 0. | | | | | | | Ö | | | | | | | ò | ; o | | | | | 0 | | | Ortho e phosphate (mg/l PO4) | | | | | | | | ė e | 0.008 | 0.14 | 0.26 | | | | | Total | ortho
phosphate
(mg/1 PO4) | 0 | | | | 0.011 | 0.001 | | 0 | 0.061 | | | | | | | | | | | | | | | | | | | 0.3 | 0.1 | | 0.3 | 0.1 | | | | | | | | | | | | | | | | | | Dissolved
phosphorus
(mg P/I) | 0.112 | | | | | | | | | | | | | 0.11 | | | | Total
phosphorus
(mg P/l) | | 0 | 0.09 | 0.15 | 0.06 | 0.05 | 0.08 | v co.u | 0.05 | 0.12 | 0.11 | 0.05 | 0.1 | 90.0 | | | | | | | | | | | 0.08 | 60'0 | 80.0 | 0.103 | 0.005 | <0.02-0.2 | 960'0 | 0.005 < | 0.106 | 0.07 | | | | | | | 81.0 | 0.06 | 0.25 | 0.24 | 0.2 | | 0.1 | | Total | Kjeldahl
nitrogen
(mg/l) | 0.09 | 0.32 | 0.46 | 0.73 | 0.51 | 99.0 | 0.48 | 1.1 | - | 1.7 | 1.16 | 1.2 | 1.3 | 0.77 | | | | | | | | | | | 0.35 | - | 0.93 | | | | | | 2.23 | 0.7 | | | | | | | 0.43 | 0.15 | | | 1.7 | 0.3 | 1.02 | | | Ammonia
(mg NI) | 0.1 | | 0.076 | 0.089 | 0.028 | 0.051 | 0.045 | < co.u | 0.05 | | 0.15 | 0.03 | 0.2 | 80.0 | | | | | | | | | | | 0.024 | 0.04 | 80.0 | 200 | 0.01 | 2.6-9.0> | | 0.01 < | | 0.05 | | | | | | | 000 | 0.02 | 0.01 | 0.02 | 0.02 | | 0.06 | | | Nitrate +
nitrite
(mg N/l) | | Ţ | 0.207 | 0.026 | 0.025 | 0.014 | 0.012 | 060 | 0.540 | | ! | 0.910 | | | | | | | | | | | | 9 | 0.019 | | | | | 0.100 < < | | 0.100 | | | | | | | | | 113 | 0.024 | | | | 2 80.0 | | | | Nitrite n
(mg N/I) (n | | | 7.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.5 | | 0.01 | 2.0 | | 0.01 | | | | | | | | | | | 0.0 | | 0.003 | | | 0.1 | | 0.1 | _ | 0.01 | | | | | | | 0.0 | 0.0 | 0.001 | 0.001 | 0 | ö | | | | Nitrate Nit
(mg N/I) (mg | | | | | | | | | | 39 | | | 61 | 73 | | | Total
nitrogen Niti
(mg N/I) (mg | | | | | | | | | | 0.39 | 0.08 | | 0.19 | 0.04 | | | | | | | | | | | | 0.05 | 0.04 | | | | | | 0.131 | Ö. | | | | | | | | | 2.5 0.17 | | 0.1 | | 0.02 | | | Number To
of nitro
samples (mg | | _ | | | | | _ | | | 4-6 | 9. | | 2-8 | 9 . | | _ | | | _ | | | | _ | | | 9-9 | 9- | | | + | _ | - " | 25-40 | φ_ | _ | | | _ | _ | | | | 4-14 2 | | 117 | _ | 2.7 | | : | Flow c
(cfs) sam | | | 240 | 425 | 25 | 325 | 350 | 6.55 | | 4 | 13 4 | | ķ | 16 | | | 79.7 | | | | | | | | | | 17 5 | 0.7 | | 7 | | | | 38 | 21 | 3 | 106.5 | 6.06 | 289 | 53.6 | | | 4 | 4 | | 70 | ı, | | | Ē 9 | | | 36 | i ∀ i | 4 | 33 | | 200 | | | - | | | - | | | 5/. | | | | | | | | | | - 7 | ñ | | | | | | - | 2 | - | = = | 8 | 2 | 55 | | | | | | 7 | | | | | of Trail Cr bridg | of Trail Cr bridg | aek
seek | reek | sek | yea | eek | oridge | sndge
sridge | oir | E . | am bridge | oir | Reservoir | s > | · × | S : | » » | . >. | y | . | n > | . > | y | > > | reek | reek | reek | y Creek | y Creek | · Creek | ' Creek | e boundary | ¿ Angus creeks | ows | ows | ows
ows | ows | ows | ows | OWS | ows
ows | Treek | reek | reek | reek | Orook | | | Site | inmediately downstream of Trail Cr bridge
immediately downstream of Trail Cr bridge | immediately downstream of Trail Cr bridge | at Irail Creek | at Trail Creek | at Trail Creek | at Trail Creek | at Trail Creek | I raii Creek bridge | ab Morgan Bridge
at Morgan Bridge | bel reservoir | below dam | at Government Dam bridge
at Government Dam bridge | ab reservoir | nr upper end of Reservoir | at Henry
at Henry | at Henry | at Henry | at menry
at Henry | at Henry
at Henry | bel Slug Creek | bel Slug Creek | bel Slug Creek | bel Dry Valley Creek | bel Dry Valley Creek | ab Dry Valley Creek | ab Dry Valley Creek
ab Dry Valley Creek | bel Forest Service boundary | between Dry Valley & Angus creeks
at the Narrows | at bel Angus Creek | ab Angus Creek | nr Angus Creek | ab Angus Creek | Leaf Discount County | | | | immed | immed | pet | | | | | | | | | | | | | | | | Date | 15-May-86
5-Sep-86 | 15-Nov-86 | 30-Mar-8/
13-Anr-87 | 4-May-87 | 2-Jun-87 | 15-Jun-87 | 6-Jul-87 | 66-dae-97 | 8-Oct-96
28-Sep-99 | Oct-75-Sep-76 | summer 1977 | 28-Sep-99 | Oct-75-Sep-76 | summer 1977 | 6-Nov-78
20-Mar-79 | 9-May-79 | 5-Nov-79 | 25-Jun-80 | 20-Aug-80 | 17-Nov-80 | 1/-Feb-81 | 25-Aug-81 | 24-Nov-81 | 24-Feb-82 | 25-May-82
4-Aug-82 | Oct-75-Sep-76 | summer 1977 | 19-Mar-80 | Oct-89 | Nov-96-Oct-98 | May-89 | Oct-89
Mav-97-Oct-98 | Aug-74-Jul-75 | 9-Mav-79 | 5-Nov-79 | 25-Jun-80 | 20-Aug-80
13-Nov-80 | 17-Feb-81 | 21-May-81 | 25-Aug-81 | 24-Nov-81
25-May-82 | 23-May-62
4-Aug-82 | 1970-1974 | 1970-1974 | 1970-1976 | 11-Dec-74 | Oct-75-Sen-76 | | | Waterbody | Blackfoot Ri | | | | | | | | | - | | | - | | | | | | | | | | | | | | | | | • | | - | | | | | | | | | | | | | | | | | Exervation Canal 28-Sep-99 Lincoln Creek 1975-1977 1975-1977 1975-1977 1975-1977 Garden Creek 1975-1977 Wolverine Creek 1975-1977 2 - Mars 87 16-Mars 87 30-Mars 87 30-Mars 87 | Site | Flow
(cfs) | Number
of
samples | Total
nitrogen]
(mg N/l) ((| Nitrate Nitrite
(mg NA) (mg NA) | Nitrate + rite nitrite N/I) (mg N/I) | | Ammonia (mg N/l) | Total
Kjeldahl
nitrogen
(mg/l) | Total
phosphorus
(mg P/I) | Dissolved
phosphorus
(mg P/I) | Total
ortho
phosphate
(mg/1PO4) | Ortho
phosphate
(mg/l PO4) | Ortho
phosphate
(mg P/I) | Dissolved
ortho
phosphate
(mg/1PO4) | Dissolved
ortho
phosphate
(mg P/I) | Source | |--|--|---------------|-------------------------|------------------------------------|------------------------------------|--------------------------------------|---------|------------------|---|---------------------------------|-------------------------------------|--|----------------------------------|--------------------------------|--|---|---| | ¥ | Weeding Lane bridge | | - (| | , | 0.050 | ٧ | > 20 | 0.500 | > 050.0 | | | , | 0.050 < | | | DEQ, unpublished data | | | near mouth
recorder station | | r 75 | | 0.3 | | 0.05 | 55 | | | | | 0.16
0.21 | | | | Balmer and Noble 1979 Balmer and Noble 1979 | | | Dry Hollow Road crossing | | 2 . | | 0.3 | | 0.11 | = : | | | | | 90.0 | | | | Balmer and Noble 1979 | | | Lincoln Creek Road crossing
nower line crossing | | 2 2 | | 0.4 | | 0.03 | S | | | | | 0.38 | | | | Balmer and Noble 1979 Balmer and Noble 1979 | | | nr mouth | 10.83 | - 1 | | | 0.88(| | > > | 0.5 | 0.05 | | | | > 0.05 | | | DEQ, unpublished data | | 17-Feb-87
2-Mar-87
16-Mar-87
30-Mar-87 | Blackfoot River Road | | | | | 0.15 | | 14 | 0.08 | 0.1 | | 0.005 | | | | | Drewes 1987 | | 16-Mar-87
30-Mar-87 | Blackfoot River Road | 7.8 | | | | 0.245 | 5 0.058 | 58 | 0.34 | 0.17 | | | | | 0.014 | | Drewes 1987 | | 30-Mar-87 | Blackfoot River Road Reackfoot River Road | 13.5 | | | | 91.0 | | 93 | 150 | 0.38 | | | | | 0.012 | | Drewes 1987 | | | Blackfoot River Road | 9.6 | | | | 0.130 | | 26 | 0.38 | 0.35 | | | | | 0.01 | | Drewes 1987 | | 13-Apr-87 | Blackfoot River Road | 20.9 | | | | 0.091 | | 24 | 0.47 | 0.32 | | | | | 0.005 | | Drewes 1987 | | 4-May-87 | Blackfoot River Road | 10.6 | | | | 0.075 | | 629 | 0.31 | 0.19 | | | | | 0.027 | | Drewes 1987 | | 19-May-87 | Blackfoot River Road | 15.1 | | | | 0.136 | 6 0.033 | 33 | 0.55 | 0.25 | | 9000 | | | | | Drewes 1987 | | 2-Jun-8/
15 Jun 87 | Blackfoot River Road | 10.3 | | | | 0.000 | | / 1 | 0.33 | 0.16 | | 0.009 | | | | | Drewes 1987 | | (8-Inf-6) | Blackfoot River Road | 0.3 | | | | 0.055 | | ţ 6 | 0.15 | 0.05 | | 0.017 | | | 0.005 | | Drewes 1987 | | 17-Feb-87 | HH A-Frame Home | 7 | | | | 0.140 | | 51 | 0.13 | | | | | | 0.008 | | Drewes 1987 | | 2-Mar-87 | HH A-Frame Home | 11.5 | | | | 0.193 | | 24 | 0.73 | 0.98 | | | | | 0.008 | | Drewes 1987 | | 16-Mar-87 | HH A-Frame Home | 9.1 | | | | 0.132 | | 61 | 0.07 | 0.05 < | | | | | 0.003 | | Drewes 1987 | | 30-Mar-87 | HH A-Frame Home | 10.2 | | | | 0.13. | | 36 | 0.1 | | | | | | 0.002 | | Drewes 1987 | | 13-Apr-8/
4-May-87 | HH A-Frame Home | 8.81 | | | | 0.128 | 8 0.017 | 7. | 0.11 | 0.05 | | | | | 0.003 | | Drewes 1987 | | 19-May-87 | HH A-Frame Home | 5.3 | | | | 0.115 | | 4. | 0.17 | | | | | | | | Drewes 1987 | | 2-Jun-87 | HH A-Frame Home | 6.9 | | | | 0.088 | | 14 | 60.0 | 0.05 < | | 0.003 | | | | | Drewes 1987 | | 15-Jun-87 | HH A-Frame Home | 6.1 | | | | 0.04 | | 76 | 0.05 | 0.05 | | 0.007 | | | 300.0 | | Drewes 1987 | | Jones Creek 19-Nov-86 | mouth mouth |
7.0 | | | | 0.251 | | 7 7 7 | 0.65 | | | 0.038 | | | 0000 | | Drewes 1987 | | | mouth | 2.9 | | | | 0.494 | | 47 | 0.51 | 0.37 | | | | | 0.041 | | Drewes 1987 | | 2-Mar-87 | mouth | 2.6 | | | | 0.468 | 8 0.075 | 5. 5 | 2.16 | 1.37 | | | | | 0.1 | | Drewes 1987 | | 10-Mar-87
30-Mar-87 | mouth | 0.4 | | | | 2.370 | | 32 | 0.63 | 0.4 | | | | | 0.031 | | Drewes 1987 | | 13-Apr-87 | mouth | 1.2 | | | | 0.36 | | 34 | 2.95 | 2.48 | | | | | 0.041 | | Drewes 1987 | | 4-May-87 | mouth | 3.8 | | | | 0.16 | _ | 19 | 0.92 | 0.59 | | | | | 0.026 | | Drewes 1987 | | 19-May-87 | mouth | 1.7 | | | | 0.229 | 9 0.04 | ¥ 5 | 2.44 | 2.8 | | 3000 | | | | | Drewes 1987 | | 15-Jun-87 | mouth | 0.0 | | | | 0.093 | | 35 | 0.38 | 0.11 | | 0.003 | | | | | Drewes 1987 | | | mouth | 0.7 | | | | 0.029 | | 77 | 0.42 | 0.1 | | | | | 0.005 | | Drewes 1987 | | Cedar Creek 19-Nov-86 | Blackfoot River Road | | | | | 0.34 | | 34 | 0.33 | 0.15 | | 0.038 | | | 1 | | Drewes 1987 | | 1/-Feb-8/
2-Mar-87 | Blackfoot River Road Rlackfoot River Road | × 7. × | | | | 0.108 | 3 0.062 | 79 50 | 20.3 | 0.08 | | | | | 0.035 | | Drewes 1987 | | 16-Mar-87 | Blackfoot River Road | 2.1 | | | | 0.288 | | 74 | 0.8 | 0.39 | | | | | 0.022 | | Drewes 1987 | | 30-Mar-87 | Blackfoot River Road | 1.5 | | | | 0.508 | | 14 | 1.49 | 0.95 | | | | | 0.05 | | Drewes 1987 | | 13-Apr-87 | Blackfoot River Road | 4.2 | | | | 0.218 | | 5.4 | 0.53 | 0.21 | | | | | 0.033 | | Drewes 1987 | | 4-May-8/ | Blackfoot River Road | 0.7 | | | | 0 188 | 0.058 | 38 | 0.45 | 0.13 | | | | | 0.02 | | Drewes 1987 | | 2-Jun-87 | Blackfoot River Road | 1.2 | | | | 0.170 | | . 4 | 0.42 | 0.14 | | 0.034 | | | | | Drewes 1987 | | 15-Jun-87 | Blackfoot River Road | 2.4 | | | | 0.240 | | 69 | 0.5 | 0.13 | | 0.031 | | | | | Drewes 1987 | | 6-Jul-87 | Blackfoot River Road | 2.4 | - | | | 0.268 | | | 0.48 | | | | | | 0.011 | | Drewes 1987 | | 28-Sep-99
16-Mar-87 | Blackfoot Kiver Koad Cattlemens Assoc. gate | 1.08 | - | | | 0.870 | 0.03 | v 2 | 0.54 | 0.35 | | | | v co | 0.016 | | DEQ, unpublished data
Drewes 1987 | | 30-Mar-87 | Cattlemens Assoc. gate | 1.4 | | | | 0.089 | | 54 | 2.55 | 2.39 | | | | | 0.014 | | Drewes 1987 | | 13-Apr-87 | Cattlemens Assoc. gate | 1.4 | | | | 0.059 | | 25 | 0.53 | 0.2 | | | | | 0.022 | | Drewes 1987 | | 4-May-87 | Cattlemens Assoc. gate | 1.3 | | | | 0.003 | | 34 | 0.78 | 0.23 | | | | | 0.004 | | Drewes 1987 | | 19-May-8/
2-Tun-87 | Cattlemens Assoc. gate | 1.1 | | | | 0.011 | 0.018 | 83 | 0.47 | 0.36 | | 5000 | | | | | Drewes 1987 | | 15-Jun-87 | Cattlemens Assoc. gate | 1.2 | | | | 00.00 | | 4 | 0.44 | 0.1 | | 0.024 | | | | | Drewes 1987 | | 6-Jul-87 | Cattlemens Assoc. gate | 0.8 | | | | 0.000 | | 61 | 0.57 | 0.13 | | | | | 0.011 | | Drewes 1987 | | 16-Mar-87 | Cattlemens Assoc. cabin | 0.9 | | | | 0.14 | 6 0.017 | 17 | 0.4 | 0.2 | | | | | 0.027 | | Drewes 1987 | | _ | | |----|---| | | ŭ | | | | | ξ | | | _ | | | Ė | Š | | ٠, | • | | | | Source | OZOL POPIO | Balmer and Noble 1979 | Drewes 1987 | Drewes 1987 | Drewes 1987 | rewes 1987 | Drewes 1987 | Drewes 1987 | Diewes 1987 | Drewes 1987 | DEO, unpublished data | Balmer and Noble 1979 | DEQ, unpublished data | DEQ, unpublished data | Balmer and Noble 1979 | DEQ, unpublished data | DEQ, unpublished data | DEQ, unpublished data | Perry 1977 | DEQ, unpublished data | DEQ, unpublished data | DEQ, unpublished data | DEO, unpublished data | DEQ, unpublished data | unpublished data | DEQ, unpublished data | DEQ, unpublished data | DEQ, unpublished data | DEQ, unpublished data | DEQ, unpublished data | DEQ, unpublished data | Perry 1977 | DEQ, unpublished data | DEQ, unpublished data DEO unpublished data | DEO, unpublished data | DEQ, unpublished data | DEQ, unpublished data | DEQ, unpublished data | DEQ, unpublished data DEO, unpublished data | DEQ, unpublished data | unpublished data | DEQ, unpublished data | DEQ, unpublished data | unpublished data | DEQ, unpublished data | USDA and USDI 1981 | USDA and USDI 1981 | USDA and USDI 1981 | USDA and USDI 1981 | USDA and USDI 1981
USDA and USDI 1981 | | |-----------|-----------|------------|---------------------------------|--------------------------------|-------------|-------------|-------------|-------------------|-------------|-----------------------|-------------|-------------|-----------------------|--------------------------------|-----------------------|----------------------------|--------------------------------|----------------------------------|-------------------------------------|-----------------------|--------------|-----------------------|-----------------------|-----------------------|-----------------------|-----------------------|------------------|-----------------------|-----------------------|-----------------------|-----------------------|-----------------------|-----------------------|------------------------|-----------------------|--|-----------------------|-----------------------|-----------------------|-----------------------|---|-----------------------|------------------|-----------------------|-----------------------|------------------|-----------------------|--------------------|--------------------|--------------------|--------------------|--|-------------------------| | | | | Ralmar | Balmer | D | Д | Д | ш | 1 6 | ם כ | 1 0 | 1 0 | DEO, 1 | Balmer | DEQ, | DEC. | Balmer | DEO, | DEO, | DEQ, | 0 | DEC. | , CE | DEC. | DEO.1 | DEQ, | DEQ, | DEQ, | DEQ, | DEQ, | DEQ, | DEC. | DEQ, | | DEQ, | DEC. | DEO.1 | DEQ, | DEQ, | DEQ, | DEC | DEQ, | DEQ, | DEQ, | , CE | DEO.1 | DEQ, | USDA | USDA | USDA | USDA | USDA | Morioh Associates 1003a | | Dissolved | ortho | (mg P/I) | Dissolved | ortho | mg/1 PO4) | | | 0.044 | 0.037 | 0.024 | | 0.028 | | | 0.023 | Д | | | | | | | | | | | | | V | | V | v | , | V | V | V | Ortho | (mg P/I) | | | | | | | | | | | 0.05 | | 0.05 | 0.05 | 0.00 | 0.05 | 0.05 | 0.05 | 0.04 | | | | | | | | | | | 0.07 | 0.03 | 0.05 | | | | | | | | | | | 100 | 0.01 | | | | | | | | | | o etc | o4) | _ | Ortho | (mg/l PO4) | 0.30 | 0.28 | | | | | | | | | | 0.41 | | | 0.3 | Total | ortho | mg/l PO4) | | | | | | | | 0.057 | 0.037 | 1000 | _ | i | Dissolved | (mg P/I) | Total | (mg P/I) | | | .2 | 0.14 | 17 | 07 | S : | 0.5 | 9 % | 0.00 | 0.05 | | 0.05 < | 0.05 | | > 50.0 | 05 < | 0.05 < | 07 | | | | | | | | | | | 4 | 90:0 | 03 | | | | | | | | | | | - | 0.03 | 0.1 | | 38 | 29 | 73 | 0.77 | | | | | | | | 0 | 0. | 0. | Ö 6 | <u></u> | | ċċ | õõ | 6 | | · | 5 6 | 3 | 0.0 | 0 | 0. | ö | 00 | 0. | o | . o | | | Total | K jeldahl | (mg/l) | | | 0.42 | 0.45 | 0.39 | 0.29 | 4.0 | 0.49 | 0.28 | 0.23 | 0.5 | | 9.0 | 2 0 | 0.0 | - | 9.0 | 0.7 | 0.77 | | | | | | | | | | | 0.75 | 0.517 | 0.58 | | | | | | | | | | | 950 | 0.145 | 0.18 | | | | | | | | | Ammonia | (mg N/I) | _ | | 2 | 1 | 2 | 27 : | = 5 | 2 % | 2 12 | 2 2 | ار
د | | | v v | | V | > | > | S | | | | | | | | | | | œ | 2 | 2 | | | | | | | | | | | 9 | 3 4 | : | | | | | | | | | Αm | (m) | 0.0 | 0 | 0.02 | 0.0 | 0.0 | 0.022 | 0.0 | 0.045 | 000 | 0.032 | < 0.05 | 0 | | 0.05 | | 0.0 | > 0.0 | 0.05 | 0.0 | | | | | | | | | | | 00 | 0.115 | 0.0 | | | | | | | | | | | 0 | 0.028 | i | | | | | | | | | Nitrate + | (mg N/I) | | | 0.036 | 0.036 | 0.062 | 0.026 | 0.024 | 0.000 | 0.020 | 0.007 | 0.050 | | 0.920 | 0.050 | 0.000 | 0.930 | 0.050 | 1.080 | | | | | | | | | | | | 0.005 | 0.008 | | | | | | | | | | | | 7000 | 0.034 | | | | | | | | | | Nimite | (mg N/I) | | | | | | | | | | | | | | | | | | | 0.01 | | | | | | | | | | | | | 0.02 | _ | _ | | | | | | Nirrata | | 0.3 | 0.3 | | | | | | | | | | 0.3 | | | 0.3 | | | | 0.02 | | | | | | | | | | | | | 0.05 | | | | | | | | | | | | | | | 0.0 | 4.0 | 0.1 | 0.01 | | | 8 | Total | (mg N/l) | Number | samples | 12 | 2.5 | | | | | | | | | - | - | - | | . 9 | - | | - | 9 - | | | | | | - | - | _ | | | | | 9-9 | | | | - | - | | | - | | | | | | 4 | - | - | | | | | | Flow | | | | | 0.2 | 2.6 | 1.5 | 5.4 | ر و | 4.2 | 1 4 | 2.43 | | 0.47 | 0.2 | 1.01 | 0.44 | 0.17 | 7.6 | 4 7 | 10 | 78.7 | 18.5 | 2 | 8.79 | 5.5 | | 16 | 3.96 | | | | 15 | 38 | | 40.4 | 9.46 | ∞ | 15.63 | 10.8 | 13.6 | 8.4 | | | | | 2.7-5.9 | 3 | 5.99 | 7.43 | 3.76 | | | | - | | | | | | | | | | | | | | _ | c | 4 | Ū | | | | | | | | ~ | | | | ~ | | | | | | | 7 | 01 | | - | | | | | | | | 2. | | | | | | | | | | puisson | rossing |) | | | | | | | | pac | rossing | | inc Crost | rossing | o creeks | at road crossing west of campground | 50 | 50 |) | | | | | | | | | Site | Portnerif Practo Trail proceing | Portneuf Presto Trail crossing | mouth | mouth | mouth | mouth | mouth | mouth | month | mourth | Blackfoot River Road | Portneuf Presto Trail crossing | nr mouth | nr Trail Creek bridge | Portneuf Presto Trail crossing | bel confluence of the two creeks | west of ca | bel bridge crossing | nr mouth | at nr
mouth | at ab Dredge Spring | lower | middle | upper | lower | middle | | | | | | ertnourf Dro | rtneuf Pre | 1 | - | - | - | - | | | | Blackfor | rtneuf Pre | ш | nr Trail | on nemeral | confluence | d crossing | bel bric | 2 | # T | ਜ਼ ਜ਼ | ਰ ਨ | i ta | i #3 | at | at | a | at | ਲ ਰ | ਰ ਨ | ਬ | ш | ä | ta ta | # ## | at | a | t t | ਜ਼ ਜ਼ | at | a | Ħ i | # * | ਰ ਜ਼ | ab Dre | | 1 | | | - | | | | | | DO | P. P. | | | | | | | | | | Po | | 2 | Po Po | Bel | at road | Date | 7201 | 1975, 1976 | 19-Nov-86 | 16-Mar-87 | 30-Mar-87 | 13-Apr-87 | ay-87 | 19-May-8/
02-Im-87 | - K- III-0/ | 1-87 | 66-d; | 9761 | 66-da | 66-da | 7761 | 66-di | 28-Sep-99 | 66-ds | r 1977 | 00-100v-78 | 10-May-79 | 19-Mar-80 | 25-Jun-80 | 1g-80 | 17-Nov-80 | 3b-81 | ay-81 | ug-81 | 24-Nov-81 | av-82 | ug-82 | т 1977 | ov-78 | 20-Mar- /9 | 07-vc | 19-Mar-80 | 25-Jun-80 | 20-Aug-80 | 17-Feb-81 | 19-May-81 | 25-Aug-81 | ov-81 | 28-95
30. 82 | ay-82
19-82 | 25-Aug-86 | May-Oct-79 | Oct-80 | Oct-80 | Oct-80 | Oct-80
Oct-80 | | | | | Da | 701-5701 | 1975. | 19-NC | 16-M | 30-M | 13-A ₁ | 04-May-87 | 19-May-8. | 15-Ju | 06-In1-87 | 28-Sep-99 | 19 | 28-Sep-99 | 28-Sep-99 | 1975-1977 | 28-Sep-99 | 28-S€ | 28-Se | summer 1977 | 16 May 70 | N-00 | M-61 | 25-Ju | 20-At | 17-N | 17-Fe | 19-May-81 | 25-Aug-81 | 24-Nov-81 | 25-Mav-82 | 04-Aug-82 | summer 1977 | 82-voN-90 | 20-Mar- /9
09-May-79 | 05-Nov-79 | I9-M | 25-Ju | 20-At | 17-IN | 19-M | 25-At | 24-Nov-81 | 24-Feb-82 | 04-Aug-82 | 25-At | May-C | Oct | Oct | õ | 5
0 | | | | | dy | | | | | | | | | | | | | | | | creeks | | | | | | | | | | | | | | | | iver | Waterbody | Wood Creek | Short Creek | Miner Creek | | | | | | | | | Beaver Creek | | Irail Creek
Bruch Crook | Deadman Creek | Deadman/Supon creeks | Grave Creek | Corral Creek | Meadow Creek | | | | | | | | | | | | | Little Blackfoot River | | | | | | | | | | | | | | Creek | | | reek | | | | | | | Wood | Short | Miner | | | | | | | | | Beave | | Trail Creek | Deadn | Deadm | Grave | Corral | Meado | | | | | | | | | | | | | Little E | | | | | | | | | | | | | | Trail Creek | | | Slug Creek | | | | | Source | USDA and USDI 1981 | Mariah Associates 1990 | Mariah Associates 1990 | BLM et al. 1999 Average 1070 (cited in Marriah Associates 1000) | Aware 1979 (cited in Mariah Associates 1990) | Aware 1979 (cited in Mariah Associates 1990) | Aware 1979 (cited in Mariah Associates 1990) | Aware 1979 (cited in Mariah Associates 1990) | Mariah Associates 1990 | Mariah Associates 1990
BI M of all 1000 | Mariah Associates 1990 | BLM et al. 1999 | Aware 1979 (cited in Mariah Associates 1990) | Aware 1979 (cited in Mariah Associates 1990) | Aware 1979 (cited in Mariah Associates 1990) | Aware 1979 (cited in Mariah Associates 1990) | Aware 1979 (cited in Mariah Associates 1990) | Mariah Associates 1990 | Mariah Associates 1990 | BLM et al. 1999 | USDA and USDI 1981 | BLM et al. 1999 | BLM et al. 1999 | Mariah Associates 1003a | Platts and Primbs 1976 | Platts and Primbs 1976 | Platts and Martin 1978 | BLM and USFS 1976 (cited in Marith Associates 1992a) Platte and Primbe 1076 | Flats and Fillins 1970 | USGS Water Resources Data report
Mariah Associates 1992a | Mariah Associates 1992a | Mariah Associates 1992a | Mariah Associates 1992a
Mariah Associates 1902a | Mariah Associates 1992a | Mariah Associates 1992a | BLM and USFS 1976 (cited in Mariah Associates 1992a) | Mariah Associates 1992a | Marian Associates 1992a | Mariah Associates 1992a | Platts and Primbs 1976 | Platts 1975 | Mariah Associates 1992a | Mariah Associates 1992a | Mariah Associates 1992a | Mariah Associates 1992a
Mariah Associates 1992a | Mariah Associates 1992a | Mariah Associates 1992a | Mariah Associates 1992a | |-------------------|-------------------------|--------------------|------------------------|------------------------|---|--|--|--|--|------------------------|--|------------------------|-----------------|--|--|--|--|--|------------------------|------------------------|-----------------|--------------------|-----------------|----------------------------|-------------------------|------------------------|---|-------------------------------------|--|--|---|-------------------------|-------------------------|--|-------------------------|-------------------------|--|-------------------------|-------------------------|-------------------------|------------------------|-------------|-------------------------|-------------------------|-------------------------|--|-------------------------|-------------------------|-------------------------| | Dissolved | phosphate
(mg P/l) | Dissolved | phosphate
(mg/l PO4) | 0.11 | Ortho | phosphate
(mg P/l) | 1 1900 | 0.03 | 1 000 | | | | | 0.02 | 0.029 | 0.043 | 1 0.05 | 0.037 | | 1, | 0.01 | 0.024 | 0.033 | | | 0.03 | 0.016 | 0.022 | 0.04 | 0.005 <1 | 0.04 | | Ortho | phosphate
(mg/1 PO4) | 0.13 | 0.24 | | | | | | | | | | | | | | | 0.21 | | | | | | | | | Total | phosphate
(mg/1 PO4) | | 0.2 | 0.1 | 21.0 | 0.082 | 0.243 | 0.24 | 0.31 | 0.2 | 0.1 | 0.0 | 1 | 0.293 | 0.139 | 0.153 | 0.15 | 0.125 | 0.4 | 0.2 | Dissolved | phosphorus
(mg P/I) | 200 | 0.00 | c0:0 | | | | | | | | | | 0.15 | | | | | | | | | | Total | phosphorus
(mg P/l) | | 0.056 | 0.02 | 0.1 | | | | | 0.054 | 0.044 | 0.052 | <0.1-0.1 | | | | | | 0.13 | 0.073 | 0.02-0.7 | 1.0-1.0 | 0.06-0.1 | <0.1-0.1 | 0.060 | 0.07 | 0.34 | 0.22 | 0.07 | 101.0 | 0.064 | 0.1 | 0.127 | 0.067 | 0.12 | 0.103 | 0.02 | 0.393 | 40.0 | 0.101 | 0.2 | 0.34 | 0.046 | 0.07 | 0.199 | 0.053 | 0.07 | 0.085 | 0.04 | | Total
Kieldahl | nitrogen
(mg/l) | 1.8 | 08 1 | 1.69 | 0.08 | | | | | | | | | | 2.6 | | | | | | | | | | | Ammonia
(mg N/l) | | 0.04 | 0.09 | <0.6-1.0 | | | | | 90:0 | > 0.01 | 0.07 | <0.6-1.6 | | | | | | 0.1 | > 0.01 | 0.6-41.0 | 0.1/ | <0.6-<1.0 | V V | v \ | 7 10:0 | 0.02 | 0.02 | | | 60.0 | 0.02 < | 0.17 | 0.05 | 0.02 | 0.15 | 000 | 0.92 | > 20:0 | 0.06 | 0.00 | | 0.05 | 0.09 | | 0.05 | 0.05 | 0.15 | 60'0 | | Nitrate + | nitrite
(mg N/I) | | | | <0.1-0.1 | | | | | | - | | 0.1 | | | | | | | | 0.1 | 7.7-1.0 | 0.7-0.9 | 0.1-0.4 | 0.16 | 0.100 | | | | | 5.4 | Nitrite
(mg N/l) | 100 | 0.001 | 0.004 | 0.04 | 8500 | 0.00 | | | | | | | | | | | 0.050 | 0.001 | | | | | | | | | | Nitrate
(mg N/l) | 91.0 | 0.28 | 0.25 | 0.21 | 0.143 | 0.143 | | | | | | | | | | | 0.3 | 0.2 | | | | | | | | | Total | nitrogen
(mg N/l) | 3.4 | i | | | | | | | | | | | | | | 2.9 | | | | | | | | | Number | of
samples | 4 | - | | ю - | | - | - | - | - | - 6 | | 4 | - | - | - | - | - | - | | w 10 | 9 | 3 | 61 6 | ٧ - | - ∞ | 17-83 | 17-253 | 20-35 | CC-07 | | - | - | | | - | ∞ - | | | | 24-37 | | - | _ | _ | | - | - | - | | | How
(cfs) | 0.54-15 | | | | | 11.9 | | 0.7 | | | | | 0.4 | 1.5 | 8.0 | 0.4 | 0.2 | | | | 0.09-0.69 | | | 0.037 | 60.0 | A. | 2 | | | C.I | Site | nr mouth | lowest | lowest | nr mouth | lower | lower | lower | lower | lower | lower | middle | middle | nbber | nbber | nbber | npper | nbber | nbber | | upper | | ab mouth | established and the second | north and south creeks | | Blackfoot River Rd to upper Little Long Valle | Blackfoot River Rd to upper Narrows | lower
0.5 mile ah Bonest Service bounders | 0.5 little at Forest Service Countainy | nr mouth
Iower | lower | lower | lower | middle | middle | npper | npper | nddn | Jaddn | upper
nr headwaters | | middle | middle | middle | middle | upper | nbber | nddn | | | Date | May-Oct-79 | May-89 | Oct-89 | May-97-Oct-98 | Mav-78 | May-79 | Sep-77 | Oct-78 | May-89 | Oct-89 | May-89 | Nov-96-Sep-98 | May-77 | May-78 | May-79 | Sep-77 | Oct-78 | May-89 | Oct-89 | May-97-Sep-98 | May-Oct-79 | Nov-96-Nov-98 | May-98 | May-98 | 1970-1974 | 1970-1974 | 1970-1976 | Aug-Oct-74 | C/-Inc-+/-gnv | 11-Dec-/4
Oct-90 | May-91 | Oct-91 | May-92 | Mav-91 | Oct-91 | Aug-Oct-74 | 0ci-00 | May-91 | Oct-91 | Aug-74-Jul-75 | 1971-1973 | Oct-90 | May-91 | Oct-91 | May-92
Oct-90 | May-91 | Oct-91 | May-92 | | | Waterbody | Dry Valley Creek | | | | | | | | | | | | | | | | | | | Chicken Creek | Maybe Canyon Creek | | Caldwell Creek | NDP Creeks | Mill Canyon Creek | Angus Creek | | | | | | | | | | | | | | | | Rasmussen Creek | | | | | | | Patis and Pimble 1976. Patis and Pimble 1976. Mariah Associates 1991 a Mariah Associates 1991 a Mariah Associates
1991 a Mariah Associates 1991 a Mariah Associates 1991 a Mariah Associates 1991 a Mariah Associates 1993 a Mariah Associates 1993 a Mariah Associates 1993 a Mariah Associates 1993 a Mariah Associates 1993 a Mariah Associates 1993 a DEO, umpublished data Mariah Associates 1992 a 1993 a Mariah Associates 1993 a Mariah Associates 1993 a Mariah Associates 1993 a Mariah Associates 1992 a Mariah Associates 1993 Marinh Associates 1992a Mariah Associates 1991a Mariah Associates 1993a Mariah Associates 1993a Mariah Associates 1993a Mariah Associates 1991a Mariah Associates 1993a Mariah Associates 1993a Mariah Associates 1993a Dissolved ortho phosphate (mg P/l) Dissolved ortho phosphate (mg/1 PO4) Ortho phosphate (mg P/l) 0.11 0.105 0.10 0.053 0.076 0.07 0.07 0.036 0.005 0.021 0.01 0.02 0.02 0.05 0.04 0.04 0.005 0.03 0.03 0.03 0.03 0.03 Ortho phosphate (mg/1 PO4) 0.03 0.02 0.02 0.01 0.01 0.01 0.01 0.08 Total ortho phosphate (mg/1 PO4) Total phosphorus (mg P/l) 0.158 0.144 0.0141 0.0161 0.102 0.103 0.103 0.105 0.002 0.005 0.005 0.004 0.004 0.204 0.111 0.043 0.065 0.07 0.084 0.09 0.09 0.15 0.03 0.037 0.037 0.011 0.086 0.051 0.015 0.051 0.051 0.051 0.051 0.051 Total Kjeldahl nitrogen (mg/l) 0.49 2.02 0.74 0.02 0.0020 0.0499 0.008 0.005 0.008 0.008 0.009 0.008 0.008 0.008 0.008 0.008 0.008 Nitrate + nitrite (mg N/l) 1.150 0.021 0.02 0.04 0.14 0.02 0.02 0.02 0.12 Nitrite (mg N/1) 1000 0.02 0.03 0.15 0.14 0.02 0.02 0.13 0.15 0.29 0.02 Total nitrogen mg N/l) 身身身 nr Forest Service boundary upper bel Mill Creek bel Mill Creek bel Mill Creek ab Mill Creek ab Mill Creek ab Mill Creek ab Mill Creek ab Mill Creek Oct-90 Oct-90 Oct-91 Oct-91 Oct-91 Oct-91 Oct-91 Oct-91 Oct-91 Oct-90 Waterbody No Name Creek Spring Creek Lanes Creek Mill Creek | ontinued. | | |-----------|--| | Ω. | | | ф | | | Table | | | | | | | | | | | | | T T T | | | Total | | | Dissolved | Dissolved | | |---------------|---------------|----------------------------|---------------|---------------|----------------------|--------------------------|---------------------|---------------------|---------------------|--------------------|------------------------|------------------------|-------------------------|-------------------------|-----------------------|-------------------------|-----------------------|-------------------------| | | | | | Number | Total | | | Nitrate + | | Kjeldahl | Total | Dissolved | ortho | Ortho | Ortho | ortho | ortho | | | Waterbody | Date | Site | Flow
(cfs) | of
samples | nitrogen
(mg N/l) | Nitrate N
(mg N/l) (n | Nitrite
(mg N/l) | nitrite
(mg N/l) | Ammonia
(mg N/l) | nitrogen
(mg/l) | phosphorus
(mg P/l) | phosphorus
(mg P/l) | phosphate
(mg/l PO4) | phosphate
(mg/1 PO4) | phosphate
(mg P/I) | phosphate
(mg/l PO4) | phosphate
(mg P/l) | Source | Sheep Creek | Oct-90 | nbber | | - | | | | | 80:0 | | 0.019 | | | | | | | Mariah Associates 1992a | | | May-91 | nbber | | - | | | | | 0.02 | | 0.07 | | | | 0.03 | | | Mariah Associates 1992a | | | Oct-91 | nbber | | 1 | | | | | 0.14 | | 0.097 | | | | 0.006 | | | Mariah Associates 1992a | | | May-92 | nbber | | - | | | | | 0.07 | | 0.059 | | | | 0.031 | | | Mariah Associates 1992a | | | Oct-90 | tributary | | - | | | | | 0.05 | | 0.026 | | | | 0.021 | | | Mariah Associates 1992a | | | May-91 | tributary | | - | | | | | 0.05 | | 0.25 | | | | 0.14 | | | Mariah Associates 1992a | | | Oct-91 | tributary | | 1 | | | | | 0.1 | | 0.094 | | | | 0.005 | | | Mariah Associates 1992a | | | May-92 | tributary | | - | | | | | 0.05 | | 0.032 | | | | 0.036 | | | Mariah Associates 1992a | | Diamond Creek | May-Oct-79 | nr mouth | 11-28 | 4 | | | | | | | | | | | | | | USDA and USDI 1981 | | | 1970-1976 | | | 5-49 | | 0.15 | 0 | | | 2.02 | 0.17 | | | | | 0.11 | | Platts and Martin 1978 | | | Oct-75-Sep-76 | ab Kendall Creek | | 8-9 | | 90:0 | | | 0.05 | - | 0.1 | | | | 0.06 | | | McSorley 1977 | | | summer 1977 | | 21 | 2-6 | | | 0.002 | | 0.07 | 0.62 | 0.05 | | | | 0.03 | | | Perry 1977 | | | Oct-80 | bel Timber Creek | 4.34 | - | | 0.44 | | | | | 0.34 | | | | | | | USDA and USDI 1981 | | | 1974-1976 | ab Stewart Canyon | | | J | .11-0.24 | | | | | 0.14, 0.22 | | | | | | | USDA and USDI 1981 | | | Oct-80 | nr South Stewart Canyon | 6.34 | - | | 0.28 | | | | | 1.08 | | | | | | | USDA and USDI 1981 | | | 9-May-79 | ab Alumet operation | | - | | | | | | | | | | | | | | DEQ, unpublished data | | | 5-Nov-79 | ab Alumet operation | 10.9 | - | | | | | | | | | | | | | | DEQ, unpublished data | | | 25-Jun-80 | ab Alumet operation | 12.5 | - | | | | | | | | | | | | | | DEQ, unpublished data | | | 20-Aug-80 | ab Alumet operation | 20.4 | - | | | | | | | | | | | | | | DEQ, unpublished data | | | 13-Nov-80 | ab Alumet operation | 10.8 | - | | | | | | | | | | | | | | DEQ, unpublished data | | | 21-May-81 | ab Alumet operation | 21 | - | | | | | | | | | | | | | | DEQ, unpublished data | | | 25-Aug-81 | ab Alumet operation | 9.3 | - | | | | | | | | | | | | | | DEQ, unpublished data | | | 24-Nov-81 | ab Alumet operation | | - | | | | | | | | | | | | | | DEQ, unpublished data | | | 25-May-82 | ab Alumet operation | | - | | | J | 0.034 | 0.017 | 0.31 | 0.3 | | | | 0.062 | | | DEQ, unpublished data | | | 4-Aug-82 | ab Alumet operation | | - | | | J | .014 | 0.073 | 0.061 | 80.0 | | | | 0.04 | | | DEQ, unpublished data | | Kendall Creek | 1970-1974 | | | 9 | | | 0.002 | | 0.01 | | 0.04 | | | 0.05 | 0.02 | | | Platts and Primbs 1976 | | | Aug-74-Jul-75 | nr Forest Service boundary | | 17-22 | | 0.144 0 | 800.0 | | | 1.95 | 0.118 | 90.0 | | | | | | Platts and Primbs 1976 | | | 1970-1976 | | | 6-30 | | | 0.01 | | | 1.8 | 80.0 | | | | | 0.04 | | Platts and Martin 1978 | | Stewart Creek | 21-Oct-81 | lower | 8.0 | - | | | 0.01 | | 1.25 | | | | | | 0.39 | | | Mariah Associates 1982 | | | 21-Oct-81 | upper | 1.5 | - | | | 0.01 | | 0.82 | | | | | | 0.48 | | | Mariah Associates 1982 | | Timber Creek | Oct-80 | nr mouth | 0.57 | - | | 64.64 | | | | | 2.22 | | | | | | | USDA and USDI 1981 | | | 00 10 | 1000011 | 20 | - | | 7. | | | | | 5 | | | | | | | TION TOTAL LEGAL | -chelow detection limit host clear in report if concentration expressed as $\operatorname{ng} \operatorname{PO}_d I$ or $\operatorname{ng} \operatorname{PI}_d$ dissolved ## Appendix F USGS water quality information Table F-1. Temperature, dissolved oxygen, and fecal coliform information from monitoring at USGS surface-water stations in the Blackfoot River subbasin, 1967-1996 (from USGS Water Resources Data reports). | | Flow | Tem | perature | (°C) | Dissolved | Fecal c | oliform | |-----------|-------|-------------|-----------|------------|--------------|-----------|---------| | Date | (cfs) | nstantaneou | Mean | Maximur | n xygen (mg/ | (colonies | /100 ml | | | | noor Pl | ackfoot (| (13068500) | | | | | | | near Di | ackioot (| (15000500) | | | | | 8-Oct-97 | 208 | 9.5 | | | 12.6 | 51 | 1 | | 16-Sep-97 | 250 | 14.5 | | | 11.1 | 360 | | | 28-Jul-97 | 241 | 21.5 | | | 8.7 | 470 | | | 9-Jun-97 | 282 | 19.5 | | | 8.4 | 2200 | | | 21-May-97 | 260 | 16 | | | 9 | 530 | | | 24-Apr-97 | 391 | 8 | | | 12.5 | 68 | | | 19-Sep-96 | 198 | 11.5 | | | 10.3 | 150 | | | 18-Sep-96 | | | 11.5 | 12.4 | | | | | 17-Sep-96 | | | 12.2 | 13.3 | | | | | 16-Sep-96 | | | 13.2 | 14.2 | | | | | 15-Sep-96 | | | 15.2 | 16.6 | | | | | 14-Sep-96 | | | 16.4 | 17.6 | | | | | 13-Sep-96 | | | 17.2 | 18.7 | | | | | 12-Sep-96 | | | 16.8 | 19.5 | | | | | 11-Sep-96 | | | 16.7 | 17.7 | | | | | 10-Sep-96 | | | 16.4 | 19 | | | | | 9-Sep-96 | | | 16 | 19 | | | | | 8-Sep-96 | | | 15.2 | 18.1 | | | | | 7-Sep-96 | | | 14.9 | 17.6 | | | | | 6-Sep-96 | | | 14.8 | 17.3 | | | | | 5-Sep-96 | | | 16.4 | 17.9 | | | | | 4-Sep-96 | | | 17.1 | 19.7 | | | | | 3-Sep-96 | | | 16.7 | 19 | | | | | 2-Sep-96 | | | 16.6 | 19 | | | | | 1-Sep-96 | | | 17.4 | 19.7 | | | | | 31-Aug-96 | | | 18.4 | 21 | | | | | 30-Aug-96 | | | 18.9 | 21.2 | | | | | 29-Aug-96 | | | 18.9 | 21.7 | | | | | 28-Aug-96 | | | 18.9 | 21 | | | | | 27-Aug-96 | | | 19.6 | 21.7 | | | | | 26-Aug-96 | | | 19.3 | 22.3 | | | | | 25-Aug-96 | | | 19.3 | 22.7 | | | | | 24-Aug-96 | | | 19.2 | 23.3 | | | | | 23-Aug-96 | | | 18.6 | 22.7 | | | | | 22-Aug-96 | | | 18.4 | 22 | | | | | 22-Aug-96 | 103 | 15.5 | | | 8.8 | 400 | | | 21-Aug-96 | | | 18.2 | 21.5 | | | | | 20-Aug-96 | | | 17.8 | 20.5 | | | | | 19-Aug-96 | | | 17.6 | 20.3 | | | | Table F-1. Continued. | | Flow | Ten | nperature | | Dissolved | Fecal coliform | |------------------------|-------|---------------|------------|--------------|--------------|------------------| | Date | (cfs) | Instantaneous | Mean | Maximur | n xygen (mg/ | (colonies/100 ml | | | | neer | Rlackfor | ot (1306850 | 10) | | | | | ncar | Diackio | n (130003) | , o | | | 18-Aug-96 | | | 18.9 | 20.7 | | | | 17-Aug-96 | | | 20.3 | 21.8 | | | | 16-Aug-96 | | | 21.2 | 24.4 | | | | 15-Aug-96 | | | 21.6 | 25.1 | | | | 14-Aug-96 | | | 21.3 | 24.7 | | | | 13-Aug-96 | | | 21.5 | 24.5 | | | | 12-Aug-96 | | | 21 | 24.4 | | | | 11-Aug-96 | | | 20.5 | 24.2 | | | | 10-Aug-96 | | | 20.1 | 23.5 | | | | 9-Aug-96 | | | 19.6 | 23.3 | | | | 8-Aug-96 | | | 18.7 | 22.3 | | | | 7-Aug-96 | | | 17.6 | 20.8 | | | | 6-Aug-96 | | | 17.3 | 20 | | | | 5-Aug-96 | | | 17.1 | 20.2 | | | | 4-Aug-96 | | | 17.4 | 19.5 | | | | 3-Aug-96 | | | 19 | 20.7 | | | | 2-Aug-96 | | | 20.1 | 22.2 | | | | 1-Aug-96 | | | 20.9 | 22.8 | | | | 31-Jul-96 | | | 21.4 | 23.9 | | | | 30-Jul-96 | | | 21.2 | 23.9 | | | | 29-Jul-96 | | | 21.2 | 23.2 | | | | 28-Jul-96 | | | 21.4 | 23.2 | | | | 27-Jul-96 | | | 21.9 | 25.4 | | | | 26-Jul-96 | | | 21.7 | 25.2 | | | | 25-Jul-96 | | | 21.5 | 24.9 | | | | 24-Jul-96 | | | 21.5 | 25.1 | | | | 23-Jul-96 | | | 20.9 | 24.7 | | | | 22-Jul-96 | | | 20.2 | 23.9 | | | | 21-Jul-96 | | | 19.3 | 22.5 | | | | 20-Jul-96 | | | 19.2 | 21.8 | | | | 19-Jul-96 | | | 19.8 | 22.7 | | | | 18-Jul-96 | 10- | 10 | 20.2 | 22.7 | 0.4 | 400 | | 18-Jul-96 | 137 | 18 | 20.7 | 22.7 | 8.6 | 400 | |
17-Jul-96 | | | 20.7 | 23.7 | | | | 16-Jul-96 | | | 20.8 | 23 | | | | 15-Jul-96 | | | 20.7 | 22 | | | | 14-Jul-96 | | | 21.4 | 24 | | | | 13-Jul-96 | | | 21.2 | 24.5 | | | | 12-Jul-96
11-Jul-96 | | | 21.2 | 24.7
24.9 | | | | 11-Jul-96
10-Jul-96 | | | 21
21.2 | 24.9 | | | | 10-Ju1-70 | | | ∠1.∠ | 24.4 | | | Table F-1. Continued. | | Flow | Ten | nperature | (°C) | Dissolved | Fecal coliform | |------------------------|-------|---------------|--------------|--------------|--------------|-------------------| | Date | (cfs) | Instantaneous | Mean | Maximu | m xygen (mg/ | (colonies/100 ml) | | | | | | | | | | | | near Bla | ackfoot (| 13068500) | | | | 0.1-1.06 | | | 20.0 | 22.5 | | | | 9-Jul-96 | | | 20.8 | 23.5 | | | | 8-Jul-96
7-Jul-96 | | | 20.1
19.9 | 23.2
22.8 | | | | 7-Jul-96
6-Jul-96 | | | 19.9 | 22.8 | | | | 5-Jul-96 | | | 21.1 | | | | | 3-Jul-96
4-Jul-96 | | | 21.1 | 23.9
25.4 | | | | 3-Jul-96 | | | 20.8 | 23.4 | | | | 2-Jul-96 | | | 20.8 | 24.7 | | | | 2-Jul-96
1-Jul-96 | | | 19.4 | 22.3 | | | | 30-Jun-96 | | | 18.1 | | | | | 29-Jun-96 | | | 16.1 | 20.7
19.9 | | | | 29-Jun-96
28-Jun-96 | | | | | | | | | | | 17 | 19.2 | | | | 27-Jun-96
26-Jun-96 | | | 18.7
18.3 | 22.2
21.5 | | | | 25-Jun-96 | | | 18.1 | 22.3 | | | | 23-Jun-96
24-Jun-96 | | | 17.7 | 21.2 | | | | 23-Jun-96 | | | 17.7 | 21.5 | | | | 23-Jun-96
22-Jun-96 | | | | 20.3 | | | | | | | 17 | | | | | 21-Jun-96 | | | 17 | 20.8 | | | | 20-Jun-96 | 150 | 17.5 | 16 | 18.7 | 10.1 | 170 | | 20-Jun-96 | 159 | 17.5 | 15.5 | 10.0 | 10.1 | 170 | | 19-Jun-96 | | | 15.5 | 18.9 | | | | 18-Jun-96 | | | 16.5 | 18.5 | | | | 17-Jun-96 | | | 19.2 | 22 | | | | 16-Jun-96 | | | 20.1 | 23.2 | | | | 15-Jun-96 | | | 19.6 | 23.2 | | | | 14-Jun-96 | | | 19 | 22.3 | | | | 13-Jun-96 | | | 18.9 | 22.3 | | | | 12-Jun-96 | | | 18.5 | 21.2 | | | | 11-Jun-96 | | | 19.2 | 21.7 | | | | 10-Jun-96 | | | 19.7 | 22.5 | | | | 9-Jun-96 | | | 19.9 | 23.3 | | | | 8-Jun-96 | | | 19.7 | 23.3 | | | | 7-Jun-96 | | | 18.2 | 22.8 | | | | 6-Jun-96 | | | 17.5 | 21.5 | | | | 5-Jun-96 | | | 17 | 19.4 | | | | 4-Jun-96 | | | 17.1 | 19.7 | | | | 3-Jun-96 | | | 15.9 | 18.2 | | | | 2-Jun-96 | | | 14.7 | 16.9 | | | | 1-Jun-96 | | | 13.6 | 15.7 | | | | 31-May-96 | | | 12.8 | 14.2 | | | Table F-1. Continued. | | Flow | Ten | nperature | (°C) | Dissolved | Fecal co | oliform | |-----------|-------|---------------|-----------|-----------|--------------|-----------|---------| | Date | (cfs) | Instantaneous | Mean | Maximur | n xygen (mg/ | (colonies | /100 ml | | | | noar Ri | ackfoot (| 13068500) | | | | | | | iicai Di | ackioot (| 13000300) | | | | | 30-May-96 | | | 12 | 13.6 | | | | | 29-May-96 | | | 11.8 | 12.4 | | | | | 28-May-96 | | | 13 | 13.5 | | | | | 27-May-96 | | | 12.6 | 14.2 | | | | | 26-May-96 | | | 12.5 | 12.9 | | | | | 25-May-96 | | | 12.4 | 13.5 | | | | | 24-May-96 | | | 11.9 | 13.9 | | | | | 23-May-96 | 309 | 13 | | | 7.4 | 290 | | | 25-Apr-96 | 221 | 8.5 | | | 13 | 94 | | | 19-Sep-95 | 45 | 18.5 | | | 10.5 | 120 | | | 14-Jul-95 | 54 | 19 | | | 9.7 | 270 | | | 18-May-95 | 118 | 14 | | | 8.7 | 300 | | | 24-Mar-95 | 126 | 3 | | | 12.1 | 140 | | | 16-Jan-95 | 94 | 1 | | | 12.6 | 4 | 1 | | 18-Nov-94 | 73 | 0 | | | 12.4 | 31 | | | 20-Sep-94 | 29 | 24.5 | | | 16 | 200 | | | 12-Jul-94 | 37 | 22.5 | | | 11.8 | 59 | | | 26-May-94 | 56 | 16.5 | | | 9.2 | | | | 17-May-94 | 70 | 13.5 | | | 10.4 | 47 | | | 23-Mar-94 | 90 | 5 | | | 12.1 | 4 | 1 | | 18-Jan-94 | 67 | 1 | | | 14 | 18 | | | 23-Nov-93 | 80 | 1 | | | 12.4 | 36 | | | 24-Sep-93 | 97 | 13 | | | 11.8 | 480 | | | 21-Jul-93 | 142 | 20.5 | | | 13.7 | 380 | | | 21-May-93 | 227 | 15 | | | 8.2 | 300 | | | 19-Mar-93 | 128 | 7 | | | 10.5 | 24 | 1 | | 13-Jan-93 | 19 | 0 | | | 11.8 | 3 | 1 | | 18-Nov-92 | 51 | 4 | | | 12.9 | 47 | | | 29-Sep-92 | 3.7 | 14 | | | 11.1 | 4800 | 1 | | 30-Jul-92 | 3 | 29 | | | 6 | 1200 | 1 | | 15-May-92 | 50 | 14.5 | | | 11 | 110 | | | 18-Mar-92 | 64 | 6 | | | 11.4 | 53 | | | 17-Jan-92 | 49 | 0 | | | 12.3 | 1 | 1 | | 22-Nov-91 | 50 | 1 | | | 17.3 | 8 | 1 | | 18-Sep-91 | 83 | 15 | | | 12.7 | 20 | | | 9-Jul-91 | 58 | 18 | | | 8.4 | 84 | 1 | | 13-May-91 | 168 | 10 | | | 12.8 | 48 | | | 12-Mar-91 | 77 | 5 | | | 13.1 | 3 | 1 | | 17-Jan-91 | 58 | 0 | | | 11.8 | 12 | 1 | | 15-Nov-90 | 73 | 5 | | | 16.4 | 7 | 1 | | 11-Sep-90 | 32 | 18 | | | 10.6 | 20 | | Table F-1. Continued. | | Flow | Ten | nperature (| (°C) | Dissolved | Fecal o | coliform | |-----------|-------|---------------|-------------|-------|----------------|----------|-----------| | Date | (cfs) | Instantaneous | Mean | Maxir | num xygen (mg/ | (colonie | s/100 ml) | | | | | | | | | | | | | near Bl | ackfoot (1 | 30685 | 00) | | | | 24 1-1 00 | (2) | 20 | | | 11.6 | 40 | | | 24-Jul-90 | 63 | 20 | | | 11.6 | 40 | | | 15-May-90 | 116 | 10.5 | | | 10.8 | 31 | 1 | | 19-Mar-90 | 70 | 9 | | | 12.2 | 11 | 1 | | 26-Jan-90 | 93 | 0.5 | | | 12 | 6 | 1 | | 20-Nov-89 | 124 | 5 | | | 12.6 | 6 | | | 19-Sep-89 | 172 | 16 | | | 10.6 | 73 | | | 30-Aug-89 | 37 | 15 | | | 9.3 | 98 | | | 24-Aug-89 | 106 | 16 | | | | | | | 17-Jul-89 | 174 | 21.5 | | | 7.6 | 65 | | | 11-Jul-89 | 75 | 24.5 | | | | | | | 19-Sep-88 | 7 | 12 | | | | | | | 8-Aug-88 | 7.1 | 24 | | | | | | | 27-Jun-88 | 124 | 24 | | | | | | | 7-Jun-88 | 29 | 19 | | | | | | | 16-May-88 | 56 | 19 | | | | | | | 4-Apr-88 | 95 | 8 | | | | | | | 23-Feb-88 | 85 | 0 | | | | | | | 13-Jan-88 | 57 | 0 | | | | | | | 30-Nov-87 | 92 | 0 | | | | | | | 19-Oct-87 | 85 | 8 | | | | | | | 8-Sep-87 | 134 | 17 | | | | | | | 28-Jul-87 | 58 | 21 | | | | | | | 15-Jun-87 | 218 | 19 | | | | | | | 4-May-87 | 177 | 15 | | | | | | | 23-Mar-87 | 216 | 7 | | | | | | | 17-Feb-87 | 109 | 3 | | | | | | | 29-Dec-86 | 152 | 0 | | | | | | | 17-Nov-86 | 235 | 3 | | | | | | | 7-Oct-86 | 164 | 14 | | | | | | | 25-Aug-86 | 175 | 21 | | | | | | | 14-Jul-86 | 221 | 20 | | | | | | | 2-Jun-86 | 328 | 24 | | | | | | | 12-May-86 | 683 | 10 | | | | | | | 15-Apr-86 | 323 | 8 | | | | | | | 7-Mar-86 | 359 | 7 | | | | | | | 27-Jan-86 | 109 | 0 | | | | | | | 12-Dec-85 | 111 | 0 | | | | | | | 29-Oct-85 | 249 | 9 | | | | | | | 19-Sep-85 | 234 | 14 | | | | | | | 12-Aug-85 | 158 | 19 | | | | | | | 9-Jul-85 | 68 | 22 | | | | | | | | | | | | | | | Table F-1. Continued. | | Flow | Ten | nperature (| | issolved | Fecal coliform | |-----------|-------|---------------|-------------|------------|----------|-------------------| | Date | (cfs) | Instantaneous | Mean | Maximum xy | gen (mg/ | (colonies/100 ml) | | | | | 10 | 20<0500 | | | | | | near Bl | ackfoot (1 | 3068500) | | | | 28-May-85 | 215 | 14 | | | | | | 8-Apr-85 | 387 | 12 | | | | | | 8-Jan-85 | 334 | 0.5 | | | | | | 3-Dec-84 | 215 | -1 | | | | | | 22-Oct-84 | 379 | 4.5 | | | | | | 12-Sep-84 | 178 | 13.5 | | | | | | 26-Jul-84 | 332 | 23 | | | | | | 18-Jun-84 | 549 | 17 | | | | | | 17-May-84 | 698 | 10 | | | | | | 7-May-84 | 471 | 8 | | | | | | 22-Mar-84 | 259 | 5 | | | | | | 30-Jan-84 | 180 | 0 | | | | | | 4-Jan-84 | 314 | 0.5 | | | | | | 10-Nov-83 | 354 | 5 | | | | | | 30-Sep-83 | 295 | 14 | | | | | | 18-Aug-83 | 255 | 21 | | | | | | 11-Jul-83 | 304 | 12 | | | | | | 19-May-83 | 627 | 10 | | | | | | 19-May-83 | _ | 10 | | | | | | 13-Apr-83 | 209 | 5.5 | | | | | | 2-Mar-83 | 247 | 6 | | | | | | 17-Jan-83 | 146 | 2 | | | | | | 14-Dec-82 | 339 | 0 | | | | | | 27-Oct-82 | 313 | 7.5 | | | | | | 14-Sep-82 | 241 | 10.5 | | | | | | 6-Aug-82 | 179 | 21.5 | | | | | | 24-Jun-82 | 94 | 23 | | | | | | 19-May-82 | | 10 | | | 9.4 | | | 12-May-82 | 183 | 12.5 | | | | | | 24-Mar-82 | 87 | 8.5 | | | | | | 16-Feb-82 | 119 | 0.5 | | | | | | 29-Dec-81 | 99 | 0 | | | | | | 13-Nov-81 | 114 | 8.5 | | | | | | 27-Oct-81 | 313 | 7.5 | | | | | | 19-Oct-81 | 249 | 9.5 | | | | | | 20-Aug-81 | 68 | 21 | | | | | | 16-Jul-81 | 59 | 23 | | | | | | 4-Jun-81 | 154 | 17 | | | | | | 28-Apr-81 | 157 | 12 | | | | | | 27-Feb-81 | 122 | 6.5 | | | | | | 12-Jan-81 | 94 | 2 | | | | | Table F-1. Continued. | | Flow | Ten | nperature (| OC) Dissolved | Fecal coliform | |----------------------|-------|---------------|-------------|--------------------|-------------------| | Date | (cfs) | Instantaneous | Mean | Maximum xygen (mg/ | (colonies/100 ml) | | | | DI | 1-f4 (1 | 20(9500) | | | | | near Bi | ackfoot (1 | .3008500) | | | 18-Nov-80 | 125 | 1.5 | | | | | 8-Oct-80 | 128 | 15.5 | | | | | 2-Oct-80 | 113 | 14 | | | | | 28-Aug-80 | 115 | 17 | | | | | 1-May-80 | 186 | 14.5 | | | | | 4-Mar-80 | 105 | 7 | | | | | 15-Jan-80 | 198 | 2 | | | | | 21-Nov-79 | 101 | 0.5 | | | | | 9-Oct-79 | 130 | 14 | | | | | 20-Sep-79 | 265 | 10.5 | | | | | 12-Sep-79 | 64 | 16 | | | | | 30-Aug-79 | 92 | 21 | | | | | 13-Jun-79 | 72 | 21.5 | | | | | 27-Nov-78 | 104 | 1 | | | | | 20-Sep-78 | 265 | 10.5 | | | | | 2-Aug-78 | 178 | 21.5 | | | | | 29-Jun-78 | 156 | 20 | | | | | 9-Jun-78 | 37 | 20 | | | | | 4-May-78 | 50 | 10.5 | | | | | 4-May-78
4-Apr-78 | 160 | 7.5 | | | | | 24-Feb-78 | 44 | 6 | | | | | 12-Jan-78 | 69 | 3.5 | | | | | 29-Nov-77 | 77 | 4.5 | | | | | | 142 | 10.5 | | | | | 18-Oct-77 | | | | | | | 31-Aug-77 | 70 | 16.5 | | | | | 15-Jul-77 | 7.8 | 23.5 | | | | | 3-May-77 | 0.5 | 16 | | | | | 26-Apr-77 | 93 | 11 | | | | | 16-Mar-77 | 72 | 2 | | | | | 2-Feb-77 | 110 | 0 | | | | | 28-Dec-76 | 140 | 0 | | | | | 10-Nov-76 | 323 | 5 | | | | | 8-Nov-76 | 326 | 7 | | | | | 29-Sep-76 | 165 | 12 | | | | | 17-Aug-76 | 253 | 17 | | | | | 2-Jul-76 | 126 | 20 | | | | | 13-Apr-76 | 323 | 8 | | | | | 5-Jan-76 | 231 | 0 | | | | | 21-Nov-75 | 273 | 0 | | | | | 31-Aug-75 | 170 | 15.5 | | | | | 15-Jul-75 | 174 | 23 | | | | Table F-1. Continued. | | Flow | Ten | nperature | (°C) Dissol | lved | Fecal coliform | |-----------|-------|---------------|-----------|---------------|------|-------------------| | Date | (cfs) | Instantaneous | Mean | Maximum xygen | (mg/ | (colonies/100 ml) | | | | | | | | | | | | near Bl | ackfoot (| 13068500) | | | | | | | | | | | | 5-Jun-75 | 380 | 15 | | | | | | 24-Apr-75 | 200 | 7.5 | | | | | | 6-Mar-75 | 189 | 2.5 | | | | | | 13-Jan-75
| 95 | 0 | | | | | | 18-Nov-74 | 252 | 3.5 | | | | | | 4-Oct-74 | 123 | 10.5 | | | | | | 6-Sep-74 | 223 | 21 | | | | | | 26-Jun-74 | 122 | 20 | | | | | | 3-Jun-74 | 235 | 9.5 | | | | | | 25-Mar-74 | 167 | 4 | | | | | | 21-Nov-73 | 185 | 2 | | | | | | 19-Oct-73 | 242 | 11 | | | | | | 14-Sep-73 | 202 | 15.5 | | | | | | 20-Aug-73 | 102 | 19 | | | | | | 16-Jul-73 | 147 | 23 | | | | | | 24-May-73 | 130 | 16 | | | | | | 7-May-73 | 659 | 11 | | | | | | 3-May-73 | 353 | 11.5 | | | | | | 30-Mar-73 | 131 | 2.5 | | | | | | 26-Feb-73 | 130 | 0.5 | | | | | | 31-Aug-72 | 200 | 18 | | | | | | 29-Jun-72 | 263 | 18 | | | | | | 30-May-72 | 240 | 17 | | | | | | 27-Apr-72 | 412 | 9.5 | | | | | | 23-Jun-71 | 311 | 21.5 | | | | | | 12-Jan-71 | 95 | 0 | | | | | | 20-Aug-70 | 146 | 21 | | | | | | 11-May-70 | 399 | 9 | | | | | | 13-Jan-70 | 42 | 0 | | | | | | 18-Dec-69 | 75 | 2 | | | | | | 3-Apr-69 | 358 | 8 | | | | | | 17-Oct-68 | 400 | 8 | | | | | | 4-Apr-68 | 130 | 9 | | | | | | _ | | | | | | | | | | near S | helley (1 | 3066000) | | | | | | | | | | | | 1-Feb-89 | 53 | 0.5 | | | | | | 6-Mar-89 | 60 | 1.5 | | | | | | 17-Apr-89 | 265 | 5.5 | | | | | | 6-Jun-89 | 506 | 14.5 | | | | | | 11-Jul-89 | 890 | 17.5 | | | | | | | | | | | | | Table F-1. Continued. | | Flow | Ten | nperature | (°C) | Dissolved | Fecal coliform | |-----------|-------|---------------|------------|---------|----------------|-------------------| | Date | (cfs) | Instantaneous | Mean | Maxim | num xygen (mg/ | (colonies/100 ml) | | | | | | | | | | | | near S | helley (13 | 3066000 |) | | | | | | | | | | | 29-Aug-89 | 289 | 13 | | | | | | 24-Oct-88 | 62 | 8 | | | | | | 13-Dec-88 | 67 | 1.5 | | | | | | 11-Jan-88 | 105 | 0 | | | | | | 22-Feb-88 | 82 | 1 | | | | | | 4-Apr-88 | 194 | 5 | | | | | | 16-May-88 | 464 | 13 | | | | | | 27-Jun-88 | 871 | 18 | | | | | | 13-Jul-88 | 743 | 20 | | | | | | 8-Aug-88 | 524 | 16 | | | | | | 19-Sep-88 | 426 | 8 | | | | | | 20-Oct-87 | 91 | 7 | | | | | | 30-Nov-87 | 36 | 0 | | | | | | 2-Feb-87 | 146 | 2 | | | | | | 13-Mar-87 | 417 | 5 | | | | | | 20-Apr-87 | 189 | 9.5 | | | | | | 2-Jun-87 | 353 | 14 | | | | | | 22-Jul-87 | 488 | 16 | | | | | | 3-Oct-86 | 398 | 10 | | | | | | 19-Nov-86 | 353 | 3.5 | | | | | | 23-Jan-86 | 254 | 1 | | | | | | 6-Mar-86 | 833 | 4 | | | | | | 9-Apr-86 | 1040 | 7 | | | | | | 12-May-86 | 1800 | 9.5 | | | | | | 29-May-86 | 1820 | 16.5 | | | | | | 9-Jul-86 | 1140 | 16 | | | | | | 20-Aug-86 | 607 | 20 | | | | | | 31-Oct-85 | 153 | 7 | | | | | | 12-Dec-85 | 99 | 0.5 | | | | | | 11-Jan-85 | 518 | 0 | | | | | | 8-Mar-85 | 503 | 1 | | | | | | 11-Apr-85 | 1030 | 10 | | | | | | 23-May-85 | 369 | 18 | | | | | | 1-Jul-85 | 797 | 18 | | | | | | 12-Aug-85 | 411 | 15 | | | | | | 19-Sep-85 | 230 | 12 | | | | | | 25-Oct-84 | 450 | 6 | | | | | | 5-Dec-84 | 110 | -1 | | | | | | 3-Jan-84 | 931 | 0 | | | | | | 19-Mar-84 | 404 | 4.5 | | | | | | 1-May-84 | 649 | 8 | | | | | | , 0 . | 3.7 | Ü | | | | | Table F-1. Continued. | | Flow | Ten | perature | (°C) | Dissolved | Fecal coliform | |-----------|-------|-------------|-----------|----------|--------------|-------------------| | Date | (cfs) | nstantaneou | Mean | Maximun | n xygen (mg/ | (colonies/100 ml) | | | | | | | | | | | | near S | helley (1 | 3066000) | | | | 15 May 94 | 1070 | 0 | | | | | | 15-May-84 | 1970 | 9 | | | | | | 12-Jun-84 | 1810 | 12 | | | | | | 23-Jul-84 | 1390 | 21 | | | | | | 12-Sep-84 | 445 | 17 | | | | | | 14-Nov-83 | 463 | 4 | | | | | | 20-Jan-83 | 203 | 1 | | | | | | 1-Mar-83 | 200 | 5.5 | | | | | | 11-Apr-83 | 303 | 7 | | | | | | 17-May-83 | 1770 | 9 | | | | | | 6-Jul-83 | 549 | 19 | | | | | | 17-Aug-83 | 717 | 20 | | | | | | 26-Sep-83 | 527 | 14.5 | | | | | | 1-Nov-82 | 314 | 4.5 | | | | | | 6-Dec-82 | 556 | 3 | | | | | | 12-Jan-82 | 94 | 0.5 | | | | | | 17-Feb-82 | 122 | 1 | | | | | | 26-Mar-82 | 109 | 6 | | | | | | 14-May-82 | 1180 | 8 | | | | | | 25-Jun-82 | 861 | 17.5 | | | | | | 6-Aug-82 | 850 | 18 | | | | | | 17-Sep-82 | 350 | 12.5 | | | | | | 19-Oct-81 | 75 | 6 | | | | | | 12-Nov-81 | 70 | 7.5 | | | | | | 6-Mar-80 | 80 | 5 | | | | | | 29-Apr-80 | 208 | 13.5 | | | | | | 19-Jun-80 | 484 | 21 | | | | | | 24-Jun-80 | 826 | 15.5 | | | | | | 28-Nov-79 | 66 | 0 | | | | | | 11-Jun-79 | 722 | 15 | | | | | | 28-Aug-79 | 293 | 16.5 | | | | | | 6-Oct-77 | 361 | 11.7 | | | | | | 3-Feb-77 | 113 | 0 | | | | | | 17-Mar-77 | 76 | 1 | | | | | | 25-Apr-77 | 68 | 9.5 | | | | | | 8-Jun-77 | 926 | 18 | | | | | | 18-Jul-77 | 829 | 19 | | | | | | 30-Aug-77 | 795 | 15 | | | | | | 24-Feb-76 | 217 | 1 | | | | | | 30-Jun-76 | 1160 | 18.5 | | | | | | 16-Aug-76 | 577 | 15 | | | | | | 1-Oct-76 | 346 | 11 | | | | | | 1 301-70 | 540 | - 1 | | | | | Table F-1. Continued. | | Flow | Ten | perature | (°C) Dissolved | Fecal coliform | |-----------|-------|---------------|------------|--------------------|-------------------| | Date | (cfs) | Instantaneous | Mean | Maximum xygen (mg/ | (colonies/100 ml) | | | | | | | | | | | near S | helley (1. | 3066000) | | | 19-Nov-76 | 312 | 3.5 | | | | | 29-Dec-76 | 151 | 0 | | | | | 16-Oct-75 | 204 | 9.5 | | | | | 19-Nov-75 | 217 | 0 | | | | | | | | | | | | | | near I | Henry (13 | 3065500) | | | 22-Sep-87 | 52 | 15.5 | | | | | 18-Aug-87 | 78 | 14 | | | | | 8-Sep-82 | 118 | 14.5 | | | | | 27-Jul-82 | 223 | 20 | | | | | 15-Jun-82 | 539 | 13 | | | | | 5-May-82 | 1390 | 7.5 | | | | | 23-Mar-82 | 99 | 0 | | | | | 4-Nov-81 | 57 | 4.5 | | | | | 22-Sep-81 | 44 | 10 | | | | | 20-Aug-81 | 54 | 18 | | | | | 8-Jul-81 | 100 | 15.5 | | | | | 19-May-81 | 256 | 8 | | | | | 15-Apr-81 | 191 | 7 | | | | | 24-Feb-81 | 68 | 0 | | | | | 8-Jan-81 | 57 | 0.5 | | | | | 5-Nov-80 | 87 | 5 | | | | | 11-Sep-80 | 95 | 12 | | | | | 16-Jul-80 | 163 | 6.5 | | | | | 14-May-80 | 630 | 12 | | | | | 6-May-80 | 546 | 11.5 | | | | | 25-Mar-80 | 68 | 4 | | | | | 6-Feb-80 | 42 | 0.5 | | | | | 23-Oct-79 | 58 | 5.5 | | | | | 21-Aug-79 | 64 | 16 | | | | | 9-Aug-79 | 60 | 19.8 | | | | | 8-Aug-79 | 60 | 20 | | | | | 24-Jul-79 | 78 | 20 | | | | | 5-Jun-79 | 191 | 16 | | | | | 23-May-79 | 300 | 12.5 | | | | | 10-May-79 | 495 | 6.5 | | | | | 19-Apr-79 | 199 | 4 | | | | | 6-Mar-79 | 68 | 1 | | | | | 19-Dec-78 | 37 | 0.5 | | | | | 8-Nov-78 | 79 | 2 | | | | Table F-1. Continued. | (cfs) | Instantaneous | Mean | Maximu | m xygen (mg/ | (colonies/100 ml) | |-------|----------------|---|----------|--|--| | | waa T | | | | | | | T | | | | | | | near F | Henry (13 | 8065500) | | | | 94 | 10.5 | | | | | | 159 | 17 | | | | | | 32 | 1 | | | | | | 35 | 12 | | | | | | 23 | 19 | | | | | | 50 | 17 | | | | | | 108 | 8 | 35
23
50 | 35 12 23 19 50 17 108 8 103 5.5 54 0 62 0 86 0 97 2 118 14.5 157 17 560 15 272 5 112 0.5 128 0 112 8.5 148 15.5 536 14 472 4.5 70 0.5 68 0 56 0 73 0 79 0.5 93 2.5 89 10 120 15 152 17.5 437 12.5 801 7.5 120 0 69 0 45 0 90 0 74 2 123 7 64 14.5 | 35 | 35 12 23 19 50 17 108 8 103 5.5 54 0 62 0 86 0 97 2 118 14.5 157 17 560 15 272 5 112 0.5 128 0 112 8.5 148 15.5 536 14 472 4.5 70 0.5 68 0 56 0 73 0 79 0.5 89 10 120 15 152 17.5 437 12.5 801 7.5 120 0 69 0 45 0 90 0 74 2 123 7 64 14.5 | 35 12 23 19 50 17 108 8 103 5.5 54 0 62 0 86 0 97 2 118 14.5 157 17 560 15 272 5 112 0.5 128 0 112 8.5 148 15.5 536 14 472 4.5 70 0.5 68 0 56 0 73 0 79 0.5 93 2.5 89 10 120 15 152 17.5 437 12.5 801 7.5 120 0 69 0 45 0 90 0 74 2 123 7 64 <td< td=""></td<> | Table F-1. Continued. | | Flow | Ten | nperature | | Dissolved | Fecal coliform | |-----------|-------|---------------|-----------|----------|---------------|-------------------| | Date | (cfs) | Instantaneous | Mean | Maxim | um xygen (mg/ | (colonies/100 ml) | | | | _ | T (1 | 20/5500 | | | | | | near I | lenry (1 | 3065500) | | | | 27-Jun-73 | 94 | 17 | | | | | | 22-May-73 | 478 | 9.5 | | | | | | 24-Apr-73 | 228 | 4.5 | | | | | | 27-Mar-73 | 82 | 3 | | | | | | 1-Nov-72
| 99 | 0 | | | | | | 20-Jun-72 | 410 | 12.5 | | | | | | 11-Apr-72 | 674 | 3.5 | | | | | | 13-Oct-71 | 118 | 8.5 | | | | | | 7-Jul-71 | 265 | 14.5 | | | | | | 5-May-71 | 1920 | 6.5 | | | | | | 21-Oct-70 | 79 | 5 | | | | | | 17-Aug-70 | 75 | 19.5 | | | | | | 18-May-70 | 1430 | 15 | | | | | | 7-Jul-68 | 107 | 17 | | | | | | | | | | | | | | | | Wolverin | ie Creek | (1306594 | 10) | | | 20-Aug-86 | 8 | 21 | | | | | | 9-Jul-86 | 7.9 | 19 | | | | | | 27-May-86 | 49 | 19 | | | | | | 9-Apr-86 | 28 | 10 | | | | | | 6-Mar-86 | 12 | 12 | | | | | | 23-Jan-86 | 9 | 7 | | | | | | 12-Dec-85 | 8.4 | 6 | | | | | | 31-Oct-85 | 9.9 | 10.5 | | | | | | 19-Sep-85 | 8.6 | 13 | | | | | | 12-Aug-85 | 5.7 | 12 | | | | | | 1-Jul-85 | 5.4 | 23 | | | | | | 23-May-85 | 28 | 15 | | | | | | 11-Apr-85 | 26 | 14 | | | | | | 8-Mar-85 | 10 | 1 | | | | | | 11-Jan-85 | 12 | 1 | | | | | | 5-Dec-84 | 9.9 | 7 | | | | | | 25-Oct-84 | 14 | 9 | | | | | | 12-Sep-84 | 13 | 16 | | | | | | 23-Jul-84 | 26 | 19 | | | | | | 18-Jun-84 | 56 | 15 | | | | | | 15-May-84 | 183 | 10 | | | | | | 7-May-84 | 55 | 8 | | | | | | 19-Mar-84 | 12 | 11 | | | | | | 17-Feb-84 | 11 | 9 | | | | | Table F-1. Continued. | | Flow | Temperature (°C) Dissolved Fecal coliforn | n | |-----------|-------|--|-----| | Date | (cfs) | nstantaneou Mean Maximumkygen (mg. (colonies/100 m | nl) | | | | | | | | | Wolverine Creek (13065940) | | | | | | | | 3-Jan-84 | 9.9 | 9.5 | | | 26-Sep-83 | 9.3 | 16.5 | | | 17-Aug-83 | 9.4 | 17 | | | 2-Jul-83 | 19 | 17 | | | 17-May-83 | 46 | 14 | | | 15-Apr-83 | 25 | 12 | | | 2-Mar-83 | 16 | 7 | | | 17-Jan-83 | 8.4 | 9 | | | 6-Dec-82 | 11 | 8 | | | 27-Oct-82 | 12 | 5 | | | 17-Sep-82 | 6.1 | 11.5 | | | 6-Aug-82 | 9.4 | 14 | | | 25-Jun-82 | 16 | 17.5 | | | 14-May-82 | 41 | 10 | | | 25-Mar-82 | 12 | 10 | | | 17-Feb-82 | 11 | 8 | | | 8-Jan-82 | 7.8 | 4.5 | | | 12-Nov-81 | 8 | 12 | | | 19-Oct-81 | 7.3 | 10 | | | 19-Jun-80 | 22 | 19.5 | | | 29-Apr-80 | 20 | 15 | | | 6-Mar-80 | 7.4 | 13 | | | 14-Jan-80 | 7.6 | 10 | | | 7-Aug-79 | 0.7 | 18 | | | 28-Sep-76 | 8.7 | 15 | | | 20-Sep-73 | 8.6 | 14.5 | | | | | | | | | | Angus Creek (13062700) | | | | | | | | 14-May-80 | 28 | 13 | | | 23-Oct-79 | 1.1 | 8 | | | 24-Jul-79 | 0.59 | 20 | | | 23-May-79 | 11 | 13 | | | 19-Oct-76 | 1.2 | 1 | | | 31-Aug-76 | 0.75 | 16 | | | 11-May-76 | 91 | 1 | | | 18-Sep-75 | 1 | 11 | | | 11-Dec-74 | 1.5 | 0 | | | 24-Sep-74 | 0.56 | 7 | | | 28-Aug-73 | 0.52 | 1.7 | | | | | | | ¹counts outside ideal colony range Appendix G Dry Valley Creek information Table G-1. How, total suspended solide (TSS), and unrividity data in Dry Valley Creek from 1977 to 1999. All data from sites DV-7, DV-6, DV-2, and DV-1 from Bureau of Land Management et al. (20'00). Data from sites DV-3, DV-4, and DV-4 from Rivit (1999). | 1 1 | İ | | | | | v v | v v v | | | | | | |---------------------------------------|--------------------------------------|---|---------------------------------------|--|----------------------|--|--|---|--|--------------------|---|---| | (ntu) | | 22.2
11.6
6.8
0.5
0.5 | 3 2 1 1 1 3 2 | 3.2 5.2 5.4 5.4 5.4 | 5.3 | 0.4
0.7
0.7
0.7
7.1
2
2
5.5
5.0
6 | | <u> </u> | 0 %; 0 - 0 0 0 0 0 4 0 5 | 0.3 | 1.5 | 3.5 | | | | | | | | | | | | | | V 1 | | TSS
(mg/L) | | 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | 2.9
0
0
6
7 | 1.8 | 3.1.6 | 0.7
5.11
1
25.11
28.7
20.5
30.1
16
33.2 | 4 6 6 8 7 L | 6.4
10.5
9.8
10.5 | 8 11.8 11.8 14.3 14.5 14.5 14.5 14.5 14.5 14.5 14.5 14.5 | 01 6 | 4 4 5 | 0.5 | | Flow
(cfs) | | 2.6
2.2
2.2
2.2 | 3.3 | 12.7 | 0.9 | 2.92
5.06
1.7
1.76
2.8
2.94
2.94
1.09 | 21.4
7.4
3.8
2.4
1.4 | 2.4
41.8
7.1
2.7 | 4.3
3.6
3.6
11.3
7.4
6.4
6.3 | 6.7 | 3.2 | 15.2 | |
 | | | | | | V | v v v | | | | | | | Turbidity
(ntu) | | 1.3 | 5.5
1.2
1.2
5.5 | 3.4
6.2
8.3 | 3.4 | 0.7
0.5
0.4
0.5
1.2
1
4
4
93 | 5.0
5.0
6.8
0.8
0.5 | 0 1 2 1 8 | 3.9 | | | | | TSS T (mg/L) | - 10 | m - m 10 0 | , , , , , , , , , , , , , , , , , , , | 1 12 1- 4 | . m | 21 67 9 4 | V V | - 4 6 6 6 | 4 - | | | | | T m | 7 7 7 7 7 1 | 0.8
0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | 145.70% | 4 % 0 % | 4.8 | 1.5
2.1
5
5
5
2.9
8.7
21.6
475.4 | 4 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 | 1 % 4 % H | 2 21 0 | | | | | Flow
(cfs) | | 4.1
1.5
0.9
0.1
0.1 | 2.8 | 5.5 | 3.8 | 2.54 | 25.5 | 24.6 | 1.5
2.4
2.9.9
16.9
8.1
3.3
3.6
3.2 | | | | | ity | | | | | | | | | | | | | | Turbid
(ntu) | | | | | | | | | 0 | 0.7 | 1.8
2.5
2.4 | i | | Flow TSS Turbidity (cfs) (mg/L) (ntu) | | | | | | | | | 11.3
0.7
20.7
0.7
8.2
6 | 5 0 4 | - & 0 | | | » () | | | | | | | | | F 10 10 10 10 10 10 10 10 10 10 10 10 10 | · Vo ~ | 1-10 | | | Flor
(cfs | | | | | | | | | 15.7
8.5
3.6
3.6
0.7
0.7 | 3.8. | 0.0 | | | idity
tu) | | | | | | | | | i, | ه نه ن | 1.2
2.7
2 | | | Turbidity (ntu) | | | | | | | | | • | 00- | - 2 | | | TSS (mg/L) | | | | | | | | | | 3 3 3 | - & 6 | | | | | | | | | | | | | | | | | Flow
(cfs) | | | | | | | | | , | 3.2 | 1.02 | | | ity | | | | | | | | | | | | | | Turbidity
(ntu) | | | | | | | | | Š | 0.9 | 2.4 | i | | TSS
(mg/L) | | | | | | | | | • | 7 0 7 | 0 7 11 | | | | | | | | | | | | | | | | | Flow
(cfs) | | | | | | | | | , | 0.6 | 0.332 | | | lity (| | ٧ | | | | V | v v v v | | | | | | | Turbic
(ntu | | 0.1
2.3
9.2
12.5 | 7 7 | 2.5 | 2.6 | 0.5
0.6
0.3
0.3
0.1
1.8
9 | 5.0
5.0
3.4
0.8
0.8 | 0 - 1 - 1. | 2 4 1 1 2 2 2 2 2 1 2 3 | 0.9 | 3.5 | 2 4 2 2 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 | | SS
yL) | | 1 1 2 | | | | - v . 4 . r 9 v | 8 | V V | | 6 | | V 1 | | Flow TSS Turbidity (cfs) (mg/L) (ntu) | | 0
0
57.1
31.7 | 0 0 | - | - | 1.4
14.5
14.5
22.4
4.5
4.5
16.7
10.6 | 4 6 7 5 11. S | 5 - 5 - 6 | 4 4 0.7 0.7 0.7 0.7 0.7 0.7 0.7 0.7 0.7 0.7 | ± 4. ∞ | 55
0 | 5.0 | | Flow
(cfs) | | 3.9 | 1.25 | 0.64 | 0.48 | 0.58 | 7.5 | 3.1 | 7.8
8.4
8.9
6.0
7.1
7.0 | 3.7
1.6
0.73 | 0.72 0.34 0.3 | 3.8 | |] | | | | | | v | v v | | | | | | | Turbidity
(ntu) | | 4 2 8 8 1 8 6 8 6 8 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9 | 2.0
1.9
1.5 | 2.6 | 2.7 | 0.6
0.8
0.7
0.7
1.0
1.0
5.0
5.0 | 5.0
5.0
7.8
7.8
3.2
5.5 | 4.2
23.0
11.0
23.0
39.0 | 5.5
6.8
6.8
1.0
1.0
3.0
55.0
9.0
6.0 | 8.8 | 24.0
15.0
7.0 | 35.0 | | · · · | 00000 | | | | | 8 | . 0 0 0 | m # ~ 1: 0 ° | 5 | | 0 | 0 | | TSS
(mg/L) | 43.0
114.
26.0
16.0
31.0 | 3.3
2.8
43.9
2.8
0.0 | | 2:0 | 1.0 | 0.7
38.2
7.0
7.4
7.4
9.6
7.2
8.2
18.2
10.0 | 4.0
10.0
32.0
36.1
36.1
14.4 | 26.:
37.7
83.5
186.0 | 168.0
28.9
30.2
30.4
40.8
88.4
4.8
87.6
77.6
77.6
77.6 | 69.7 | 110.0
52.0
23.0 | 100.2 | | Flow
(cfs) | | V V V V V | | 25 | 37 | 0.61
1.65
0.88
0.62
0.83
0.74
0.53
1.108 | 4 4 4 4 6 8 8 | 01 F 10 4 0 | ∞, v, ∞, ¬, m, v r m → | . o. c. | 52 | 0.47 | | | | 0.00000 | 0 0 0 | 0.25 | 0.37 | | | | | 1.9 | 2.3
0.62 | | | ample Date | F F 8 8 6 6 6 6 | 5/8/89
6/13/89
7/12/89
8/15/89
9/20/89
110/25/89 | 5/90
5/90
5/90
5/90
5/90 | 6/10/91
7/30/91
8/30/91
9/26/91 | 8/92
4/92
8/92 | 6/30/93
7/29/93
8/31/93
10/20/93
5/23/94
7/13/94
8/23/94 | 23/95
14/95
11/95
29/95
26/95
16/95 | 16/95
12/96
14/96
6/96
5/96 | 9/24/96
10/22/96
11/20/96
5/23/97
6/25/97
17/23/97
9/24/97
10/21/97 | 7,38 | 8/17/98
8/18/98
9/29/98
10/19/98 | 66/8 | Figure G-1. Relationship between turbidity and total suspended solids data collected simultaneously in Dry Valley Creek from all sites, 1989-1999. (Sample collected at DV-7 on 08/25/1997 questioned and was eliminated from dataset; values below minimum detection limit assigned a value of 1/2 detection limit; $N = 219, R^2 = 0.843, p < 0.001.$ Figure G-2. Relationship between turbidity and total suspended solids data collected simultaneously in Maybe Canyon Creek near the mouth, 1989-1998. (Values below minimum detection limit were assigned a value of 1/2 detection limit; N = 33, $R^2 = 0.897$, p < 0.001.) ## Appendix H Angus Creek flow information Table H-1. Peak flows on Angus Creek, 1963-1980 (USGS, internet communication). | | Peak | Date of | |------|--------|-----------| | Year | flow | peak flow | | | | | | 1963 | 113 | 9-May | | 1964 | 255 | 14-May | | 1965 | 174 | 30-Apr | | 1966 | 100 | 10-May | | 1967 | 188 | 17-May | | 1968 | 375 | 3-May | | 1969 | 183 | 24-Apr | | 1970 | 342 | 28-May | | 1971 | 200 | 5-May | | 1972 | NR^1 | | | 1973 | NR | | | 1974 | 440 | 26-Apr | | 1975 | 960 | 19-May | | 1976 | 1060 | 11-May | | 1977 | 102 | 11-Apr | | 1978 | 270 | 26-Apr | | 1979 | 470 | 28-Apr | | 1980 | 530 | 27-Apr | | | | - | ¹NR=not reported Appendix I USGS nutrient information Table I-1. Nutrient information at Blackfoot River USGS surface-water stations near Blackfoot (13068500) and Henry (13065500) since 1967 (from USGS Water Resources Data reports). | | Phosphate
(mg/l PO4) | | | | 0.26 | 0.22 | 0.58 | 0 | 0.01 | 96.0 | 0.27 |------------------------------|--------------------------------------|---
----------------|-------|-------|--------|-------|--------|--------|--------|--------|--------|--------|--------|--------|--------|--------|--------|--------|-------|-------|--------|-------|--------|--------|--------|-------|-------|--------|--------|--------|-------|--------|-------|--------|--------|--------|--------|--------|--------|--------|--------|--------|--------|--------|----------------|--------| | Total | phosphate
(mg/l PO4) | 290 | 0.0 | | | | | | | | | | | | Dissolved ortho | phosphorus
(mg P/l) | 0000 | | 7 1000 | 7 1000 | | 0.01 | 0.01 | | | | 0.01 | | Total
ortho | phosphorus
(mg P/l) |) | > 10.0 | | Dissolved | phosphorus
(mg P/l) | Total | phosphorus
(mg P/I) | | | | | | | | | | | 0.19 | 0.05 | 0.27 | 0.26 | 0.39 | 0.12 | 0.2 | 0.17 | | 0.05 | 90.0 | 0.04 | 0.04 | 0.04 | 0.15 | 0.02 | 0.05 | 0.01 | 0.04 | 0.03 | 0.03 | 0.03 | 0.36 | 2.0 | 0.10 | 0.05 | | / \ | | 0.05 | 0.04 | 0.00 | 0.04 | 0.04 | 0.03 | 0.02 | | Dissolved
ammonia + | organic nitrogen
(mg N/l) | Total
ammonia + | organic nitrogen
(mg N/l) | 0.41 | 0.3 | 50 | 67.0 | 0.2 | 0.2 | | 0.2 | 0.6 | 0.2 | 0.4 | | Dissolved | ammonia ammonia
(mg N/1) (mg N/1) | | near Blackfoot | 9 | 0.03 | | 1
Total | | | nean | 0.018 | 0.037 | 50.0 | 0.03 | | 0.01 | 0.05 | 0.01 | | > 0.01
0.01 | 0.05 | | _ | nitrite
(mg N/l) | | | | | | | | | | | 1.1 | 0.17 | 1.5 | 0.2 | 0.04 | 0.08 | 0.12 | 0.31 | 16 | 0.14 | 0.03 | 0.01 | 0.04 | 0.05 | 0.17 | 0.03 | 0.02 | 0.11 | 0.7 | 0 | 0 | 0.36 | 0.23 | 0.51 | G - | 7.0 | | | | 0.14 | 0.48 | 0.7 | 0.1 | 0.1 | 0.1 | 0.1 | | Total
Nitrate + nitrate + | nitrite
(mg N/l) | 0.003 | 0000 | 0.00 | 0.01/ | 0.1 | 0.5 | 0.7 | | | 0.1 | 0.1 | | d Nitrate | nitrite
(mg N/l) | v | | Dissolved | nitrite
(mg N/I) | į | 0.01 | | Total | nitrite (mg N/l) | 0 | 0.01 | | | Nitrate
(mg/1 NO3) | | | - | _ | 6.0 | 2.8 | 1.9 | 9.0 | 4.2 | 1.3 | Total | nitrate
(mg N/l) |) | 0 | 0.09 | | | Nitrate
(mg N/l) |) | Discharge
(cfs) | | | 225 | 130 | 400 | 358 | 75 | 42 | 366 | 146 | 95 | 311 | 412 | 240 | 263 | 200 | 130 | 242 | 235 | 123 | 170 | 126 | 323 | 7.8 | 142 | 37 | 178 | 265 | 72 | 64 | 130 | 101 | 186 | 071 | 6 | 174 | 3.7 | 5.5 | 17.2 | 124 | 93 | 0/ | 116 | 63 | 32 | 73 | | | Date | | | 4-Oct | 4-Apr | 17-Oct | 3-Apr | 18-Dec | 13-Jan | 11-May | 20-Aug | 12-Jan | 23-Jun | 27-Apr | 30-May | 29-Jun | 31-Aug | 24-May | 19-Oct | 3-Jun | 4-Oct | 31-Aug | 2-Jul | 10-Nov | 15-Jul | 18-Oct | 9-Jun | 2-Aug | 20-Sep | 13-Jun | 12-Sep | 9-0ct | 21-Nov | 1-May | 16-Inl | 10 May | 17-Inl | 30-Aug | 30-70g | dac-er | 70-Nov | 26-Jan | 19-Mar | 15-May | 24-Jul | II-Sep | 15-Nov | | | Year | | | 1967 | 1968 | 1968 | 1969 | 1969 | 1970 | 1970 | 1970 | 1971 | 1971 | 1972 | 1972 | 1972 | 1972 | 1973 | 1973 | 1974 | 1974 | 1975 | 1976 | 1976 | 1977 | 1977 | 1978 | 1978 | 1978 | 1979 | 1979 | 1979 | 1979 | 1980 | 1981 | 1080 | 1989 | 1980 | 1000 | 1909 | 1989 | 0661 | 1990 | 1990 | 1990 | 0661 | 1990 | | Column Total
column | | | | | | | | | | resolved | | | 10101 | Dissolved | | | Lora | Dissolved | | | |---|---------|-----|----------|----------|------------|------|---------|-----|-----|-----------|---|-----------|-----------|-----------|-------|-----------|----------|-----------|-------|------------| | Octobors Name of the column sinted projection s | | | | Total | | | | | | T oferfic | | Discolved | + eimomme | + eimonne | Total | Discolved | ortho | ortho | Total | | | 45.8 1.0.0 | | | | nit noto | Nitroto | | | | | | | | ammonia + | | | Dissolved | Oimo | Oimo | | Dhoomhoto | | 3.8 4.00 6.00 | Date | | (mg N/l) | (mg N/I) | (mg/1 NO3) | | | | | | | | (mg N/l) | | | (mg P/I) | (mg P/l) | (mg P/I) | | (mg/1 PO4) | | 77 78 79< | 17-Jan | 85 | | | | | 0.01 | | 0.7 | 0.7 | | 0.07 | 0.3 | | 0.02 | | 0.01 | 0.02 | | | | 18.8 10.1 | 12-Mar | 77 | | | | | > 10 0 | , | | 0.28 | | 0.00 | 0.5 | | 80.0 | | 0.00 | 000 | | | | 83 1011 < 0.011 < 0.011 < 0.012 < 0.012 < 0.012 < 0.012 < 0.012 < 0.011 < 0.011 < 0.011 < 0.012 <
0.011 < 0.011 < 0.011 < 0.011 < 0.011 < 0.011 < 0.011 < 0.011 < 0.011 < 0.011 < 0.011 < 0.011 < 0.011 < 0.011 < 0.011 < 0.011 < 0.011 < 0.011 < 0.011 < 0.011 < 0.011 < 0.011 < 0.011 < 0.011 < 0.011 < 0.011 < 0.011 < 0.011 < 0.011 < 0.011 < 0.011 < 0.011 < 0.011 < 0.011 < 0.011 < 0.011 < 0.011 < 0.011 < 0.011 < 0.011 < 0.011 < 0.011 < 0.011 < 0.011 < 0.011 < 0.011 < 0.011 < 0.011 < 0.011 < 0.011 < 0.011 < 0.011 < 0.011 < 0.011 < 0.011 < 0.011 < 0.011 < 0.011 < 0.011 < 0.011 < 0.011 < 0.011 < 0.011 < 0.011 < 0.011 < 0.011 < 0.011 < 0.011 < 0.011 < 0.011 < 0.011 < 0.011 < 0.011 < 0.011 < 0.011 < 0.011 < 0.011 < 0.011 < 0.011 < 0.011 < 0.011 < 0.011 < 0.011 < 0.011 < 0.011 < 0.011 < 0.011 < 0.011 < 0.011 < 0.011 < 0.011 < 0.011 < 0.011 < 0.011 < 0.011 < 0.011 < 0.011 < 0.011 < 0.011 < 0.011 < 0.011 < 0.011 < 0.011 < 0.011 < 0.011 < 0.011 < 0.011 < 0.011 < 0.011 < 0.011 < 0.011 < 0.011 < 0.011 < 0.011 < 0.011 < 0.011 < 0.011 < 0.011 < 0.011 < 0.011 < 0.011 < 0.011 < 0.011 < 0.011 < 0.011 < 0.011 < 0.011 < 0.011 < 0.011 < 0.011 < 0.011 < 0.011 < 0.011 < 0.011 < 0.011 < 0.011 < 0.011 < 0.011 < 0.011 < 0.011 < 0.011 < 0.011 < 0.011 < 0.011 < 0.011 < 0.011 < 0.011 < 0.011 < 0.011 < 0.011 < 0.011 < 0.011 < 0.011 < 0.011 < 0.011 < 0.011 < 0.011 < 0.011 < 0.011 < 0.011 < 0.011 < 0.011 < 0.011 < 0.011 < 0.011 < 0.011 < 0.011 < 0.011 < 0.011 < 0.011 < 0.011 < 0.011 < 0.011 < 0.011 < 0.011 < 0.011 < 0.011 < 0.011 < 0.011 < 0.011 < 0.011 < 0.011 < 0.011 < 0.011 < 0.011 < 0.011 < 0.011 < 0.011 < 0.011 < 0.011 < 0.011 < 0.011 < 0.011 < 0.011 < 0.011 < 0.011 < 0.011 < 0.011 < 0.011 < 0.011 < 0.011 < 0.011 < 0.011 < 0.011 < 0.011 < 0.011 < 0.011 < 0.011 < 0.011 < 0.011 < 0.011 < 0.011 < 0.011 < 0.011 < 0.011 < 0.011 < 0.011 < 0.011 < 0.011 < 0.011 < 0.011 < 0.011 < 0.011 < 0.011 < 0.011 < 0.011 < 0.011 < 0.011 < 0.011 < 0.011 < 0.011 < 0.011 < 0.011 < 0.011 < 0.011 < 0.011 < 0.011 < 0.011 < 0.01 | 13-Mav | 168 | | 0.12 | | 0.02 | 0.01 | _ | | 0.15 | | 0.06 | 0.6 | | 0.1 | | | 0.01 | | | | 87 001 001 002 | o Inl | o' | | | | | | , | ١ | | | 0.03 | 90 | | 0.03 | | | | | | | 94 96 104 0.04 | 18-Sen | 8 % | | | | | 0.01 | . • | / v | | | 0.02 | 0.0 | | 0.03 | | | | | | | 40 60< | 72 Nov. | 9 | | | | | | | , | , | ١ | 200 | | | 000 | | | | | | | 44 64< | 17-Ian | 8 6 | | | | | 0.07 | | | | / | 70.0 | | | | | | | | | | 54 000 010 | 10 M | 7 | | | | | / 10:0 | | | 10.0 | | 1000 | | , | | | | | | | | 3.7 0.00 | 16-Mar | † G | | | | | 0.01 | | | | | 0.01 | | | 0.03 | | | | | | | 3 4 0.01 0.01 0.01 0.01 0.01 0.01 0.01 0.01 0.01 0.01 0.01 0.02 0.03< | io-May | 20 | | | | | o.01 | | | V | | 0.02 | | | 40.0 | | | 0.01 | | | | 3.7 0.01 0.02 0.03 | 30-Jul | ν (| | | | | > 10.0 | | | V | | 0.05 | 6.0 | | 0.15 | | | 0.08 | | | | 51 0001 0.04 0.02 0.03 0.04 0.02 0.03 0.04 0.03 0.04 0.03 0.04 0 | 29-Sep | 3.7 | | | | | 0.01 | | | | | 0.01 | 9.0 | | 0.05 | | | 0.01 | | | | 13 001 033 011 03 0.03 </td <td>18-Nov</td> <td>51</td> <td></td> <td></td> <td></td> <td></td> <td>0.01</td> <td></td> <td></td> <td>0.49</td> <td></td> <td>0.02</td> <td>0.3</td> <td></td> <td>0.03</td> <td></td> <td></td> <td>0.01</td> <td></td> <td></td> | 18-Nov | 51 | | | | | 0.01 | | | 0.49 | | 0.02 | 0.3 | | 0.03 | | | 0.01 | | | | 123 013 013 013 013 014 0.02 142 0.01 0.01 0.02 0.03 0.04 0.03 0.04 0.03 0.04 0.03 0.04 0.03 0.04 0.03 0.04 0.03 0.04 0.03 0.04 0.03 0.04 0.03 0.04 0.03 0.04 0.03 0.04 0.03 0.04 0.04 0.04 0.04 0.04 0.04 0.04 0.04 0.04 0.04 | 13-Jan | 19 | | | | | 0.01 | | | 0.81 | | 0.11 | 0.3 | | 0.03 | | | 0.02 | | | | 227 001 002 003 03 007 001 442 001 | 19-Mar | 128 | | | | | > 10.0 | | | 0.33 | | 0.13 | 0.7 | | 0.43 | | | 0.05 | | | | 412 0.01 0.05 0.04 0.05 0.04 0.05 0.01 0.01 0.01 0.01 0.01 0.01 0.01 0.01 0.01 0.01 0.02 0.03 0.03 0.03 0.03 0.03 0.03 0.03 0.03 0.03 0.03 0.03 0.04 0.01 0.01 0.01 0.01 0.01 0.03 0.03 0.04 | 21-May | 227 | | | | | 0.01 | | _ | 0.022 | | 0.03 | 0.3 | | 0.07 | | | 0.03 | | | | 97< | 21-Jul | 142 | | | | | 0.01 | | | | | 0.04 | 8.0 | | 0.08 | | | > 0.01 | | | | 80 90 4 0.03 0.03 0.05 0.04 0.05 0.04 0.05 0.04 0.05 0.04 0.05 0.04 0.05 0.04 0.05 0.04 0.05 0.04 0.05 0.04 0.05 0.04 0.05 0.04 0.05 </td <td>24-Sep</td> <td>76</td> <td></td> <td></td> <td></td> <td></td> <td>0.01</td> <td></td> <td></td> <td></td> <td></td> <td>0.02</td> <td>0.2</td> <td></td> <td>0.01</td> <td></td> <td></td> <td>0.01</td> <td></td> <td></td> | 24-Sep | 76 | | | | | 0.01 | | | | | 0.02 | 0.2 | | 0.01 | | | 0.01 | | | | 67 001 0.46 0.03 0.3 0.03 0.03 0.01 0.01 0.01 0.01 0.02 0.03
0.03 0.03 0.03 0.03 0.03 0.03 0.03 0.04 0.01 0.01 0.01 0.01 0.01 0.03 0.03 0.03 0.04 0.01 0.01 0.01 0.01 0.01 0.01 0.01 0.01 0.02 0.03 0.03 0.03 0.03 0.04 0.01 0.01 0.01 0.03 0.03 0.03 0.04 0.01 0.01 0.03 0.03 0.03 0.03 0.03 0.03 0.03 0.03 0.03 0.03 0.03 0.03 0.03 0.03 0.03 0.03 0.03 0.03 0.03 0.0 | 23-Nov | 80 | | | | | 0.01 | | | _ | | 0.03 | 0.2 | | 0.05 | | | | | | | 90 001 014 002 02 004 001 | 18-Jan | 29 | | | | | 0.01 | | | 0.46 | | 0.03 | 0.3 | | 0.03 | | | | | | | 70 0.00 0.00 0.01 0.0 | 23-Mar | 06 | | | | | > 10.0 | | | 0.14 | | 0.02 | 0.2 | | 0.04 | | | 0.01 | | | | 56 0.01 0.05 0.02 0.4 0.01 0. | 17-May | 70 | | | | | 0.01 | | | | | | 0.3 | | 0.03 | | | > 10.0 | | | | 37 0.01 0.05 0.03 0.5 0.04 0.01 73 0.01 0.01 0.01 0.01 0.01 0.01 0.01 0.01 0.01 0.01 0.01 0.02 0.05 0.05 0.01 0.01 0.01 0.01 0.01 0.01 0.02 0.03 0.04 0.01 0.02 0.03 0.03 <td>26-May</td> <td>26</td> <td></td> <td></td> <td></td> <td></td> <td>0.01</td> <td></td> <td></td> <td></td> <td></td> <td>0.02</td> <td>6.4</td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> | 26-May | 26 | | | | | 0.01 | | | | | 0.02 | 6.4 | | | | | | | | | 29 0.001 0.00 0.01 0.02 0.01 0.02 0.01 0.02 0.01 0.02 0.01 0.02 0.01 0.02 0.02 0.02 0.02 | 12-Jul | 37 | | | | | > 10.0 | | | | | 0.03 | 0.5 | | 0.04 | | | | | | | 73 0.01 4.6 0.02 0.6 0.16 126 0.01 0.03 0.3 0.06 0.06 128 0.01 0.03 0.03 0.01 0.06 118 0.01 0.05 0.015 0.4 0.08 0.01 54 0.01 0.01 0.05 0.015 0.03 0.01 45 0.01 0.01 0.05 0.015 0.02 0.01 221 0.01 0.02 0.01 0.04 0.3 0.01 159 0.01 0.02 0.04 0.3 0.05 0.01 159 0.01 0.06 0.03 0.03 0.01 0.03 103 0.01 0.06 0.05 0.03 0.01 0.03 104 0.01 0.06 0.05 0.03 0.01 0.03 108 0.01 0.01 0.05 0.04 0.3 0.01 282 0.01 | 20-Sep | 59 | | | | | 0.01 | | | 90.0 | | | 7:0 | | 0.01 | | | | | | | 94 0.01 4.8 0.03 0.3 0.06 126 0.01 0.01 0.02 0.02 0.01 0.01 0.01 118 0.01 0.01 0.05 0.015 0.03 0.01 0.01 45 0.01 0.01 0.05 0.015 0.02 0.01 0.01 221 0.01 0.02 0.015 0.02 0.01 0.01 399 0.01 0.01 0.04 0.03 0.03 0.01 137 0.01 0.01 0.06 0.03 0.03 0.01 198 0.01 0.01 0.06 0.03 0.03 0.01 198 0.01 0.01 0.04 0.3 0.01 0.03 280 0.01 0.01 0.03 0.04 0.36 0.01 0.02 281 0.01 0.01 0.03 0.04 0.36 0.01 0.02 282 0.01 0. | 18-Nov | 73 | | | | | > 10.0 | | | 0.46 | | 0.02 | 9.0 | | 0.16 | | | > 10.0 | | | | 126 0.01 0.28 0.02 0.01 5118 0.01 < | 16-Jan | 94 | | | | | 0.01 | | | 0.48 | | 0.03 | 0.3 | | 90.0 | | | 0.01 | | | | 118 0.01 0.05 0.015 0.04 0.08 44 6.01 0.05 0.015 0.03 0.01 45 0.01 0.01 0.05 0.015 0.2 0.01 221 0.01 0.02 0.03 0.0 0.01 339 0.02 0.04 0.3 0.05 0.01 159 0.01 0.06 0.03 0.2 0.01 103 0.01 0.06 0.015 0.3 0.01 103 0.01 0.05 0.015 0.03 0.01 103 0.01 0.05 0.015 0.03 0.01 280 0.01 0.01 0.03 0.04 0.03 0.03 281 0.01 0.01 0.03 0.015 0.04 0.05 282 0.01 0.01 0.02 0.01 0.05 0.05 0.05 281 0.01 0.01 0.02 0.01 0.01 | 24-Mar | 126 | | | | | 0.01 | | | 0.28 | | 0.02 | 0.3 | | | | | 0.01 | | | | $ \begin{array}{c ccccccccccccccccccccccccccccccccccc$ | 18-May | 118 | | | | | 0.01 | | | 0.05 | _ | | 6.4 | | 80.0 | | | 0.01 | | | | $ \begin{array}{cccccccccccccccccccccccccccccccccccc$ | 14-Jul | 54 | | | | | 0.01 | | | | _ | | 0.3 | | 0.01 | | | 0.01 | | | | $ \begin{array}{c ccccccccccccccccccccccccccccccccccc$ | 19-Sep | 45 | | | | | 0.01 | | | 0.05 | _ | | | | 0.01 | | | 0.01 | | | | 309 0.02 0.21 0.04 0.3 0.05 159 0.01 0.06 0.03 0.2 0.03 137 0.01 0.06 0.03 0.01 0.01 198 0.01 0.05 0.015 0.3 0.01 0.03 290 0.01 0.01 0.03 0.03 0.03 0.03 282 0.01 0.01 0.03 0.015 0.05 0.015 0.05 281 0.01 0.01 0.083 0.015 0.04 0.05 0.015 0.05 281 0.01 0.01 0.05 0.015 0.04 0.05 0.05 281 0.01 0.01 0.07 0.015 0.01 0.05 0.01 0.05 0.01 0.05 0.01 0.05 0.01 0.05 0.01 0.01 0.01 0.01 0.01 0.01 0.01 0.01 0.01 0.01 0.01 0.01 0.01 0.01 | 25-Apr | 221 | | | | | 0.01 | | | 0.21 | _ | 0.015 < | 0.5 | | 0.12 | | | 0.01 | | | | $ \begin{array}{c ccccccccccccccccccccccccccccccccccc$ | 23-May | 309 | | | | | 0.02 | | | 0.21 | | 0.04 | 0.3 | | 0.05 | | | 0.02 | | | | $ \begin{array}{c ccccccccccccccccccccccccccccccccccc$ | 20-Jun | 159 | | | | | > 10.0 | | | 90.0 | | 0.03 | 0.2 | | 0.03 | | | 0.02 | | | | $ \begin{array}{c ccccccccccccccccccccccccccccccccccc$ | 18-Jul | 137 | | | | | > 10.01 | | | 90.0 | | 0.03 | 0.3 | | | | | 0.02 | | | | 198 0.01 0.12 0.04 0.3 0.03 391 0.01 < | 22-Aug | 103 | | | | | 0.01 | | | | _ | | 0.3 | | | | | > 0.01 | | | | $\begin{array}{c ccccccccccccccccccccccccccccccccccc$ | 19-Sep | 198 | | | | | 0.01 | | | 0.12 | | 0.04 | 0.3 | | 0.03 | | | > 0.01 | | | | $ \begin{array}{c ccccccccccccccccccccccccccccccccccc$ | 24-Apr | 391 | | | | | 0.01 | | _ |).336 | _ | 0.047 | 0.86 | | 0.238 | | | 0.021 | | | | $\begin{array}{cccccccccccccccccccccccccccccccccccc$ | 21-May | 260 | | | | | 0.01 | | | 0.13 | _ | | 0.65 | | 0.218 | | | 0.027 | | | | $\begin{array}{cccccccccccccccccccccccccccccccccccc$ | 9-Jun | 282 | | | | | 0.01 | | _ | 0.083 | _ | | 0.38 | | 0.062 | | | 0.019 | | | | $\begin{array}{cccccccccccccccccccccccccccccccccccc$ | 28-Jul | 241 | | | | | 0.01 | | | | _ | | 0.54 | | 0.057 | | | > 0.01 | | | | 208 0.01 < 0.097 0.016 0.29 0.01 < | 16-Sep | 250 | | | | | 0.01 | | _ |).123 | _ | 0.015 < | 0.39 | | 0.055 | | | 0.018 | | | | | 8-Oct | 208 | | | | | 0.01 | | _ | 7.097 | _ | 0.016 | 0.29 | | | | | > 0.01 | | | | Phosphate
(mg/1 PO4) | | | 0.58 | 0 |--|------------|-------|--------|--------|--------|-------|-------|--------|--------|--------|-------|--------|--------|-------|--------|--------|--------|--------|--------|-------|--------|--------|-------|--------|--------|--------|-------|--------|-------|-------| | Total
phosphate P
(mg/l PO4) (r | Dissolved
ortho
phosphorus
(mg P/I) | | | | | | | | 0.03 | | | | | | | | | 0.01 | | | | | | | | | | | | | | | Total
ortho
phosphorus
(mg P/I) | | | | | | 0.1 | 0.03 | Dissolved
phosphorus
(mg P/l) | | | | | | | | | | | | | | | | 0.47 | | | | | | | | | | | | | | | | Total
phosphorus
(mg P/I) | | | | | 0.03 | 0.65 | 90.0 | 90.0 | 0.18 | 0.12 | 0.04 | 0.09 | 0.29 | | 0.02 | | | 90.0 | 80.0 | 0.09 | 0.02 | 80.0 | 0.01 | 0.05 | 0.1 | 0.02 | 0.12 | 0.27 | 0.05 | 0.13 | | Dissolved
ammonia +
organic nitrogen
(mg N/I) | | | | | | | | | | | | | | | | 1.6 | 0.27 | | | | | | | | | | | | | | | Total
ammonia +
organic nitrogen
(mg N/I) | Total Dissolved
ammonia ammonia
(mg N/I) (mg N/I) | near Henry | | | | | | | | | | | | | | | | 0.01 | | | | | | | | | | | | | | | | = | Dissolved
nitrate +
nitrite
(mg N/I) | | | | | | | | 0.07 | 0.28 | 90.0 | 0.07 | 0.05 | 90.0 | 0.89 | 0.13 | 0.31 | 0.1 | 0.05 | 0.13 | 0.09 | 90.0 | 0.35 | 0 | 0.15 | 0.35 | 0.03 | 0.04 | 0.09 | 1.4 | 0.04 | | Total
nitrate +
nitrite
(mg N/I) | Nitrate +
nitrite
(mg N/I) | | | | | 0.1 | 0.05 | 0.02 | Total Dissolved Nitrate + nitrate + nitrite nitrite (mg N/I) (mg N/I) (mg N/I) | Total
nitrite
(mg N/l) | Nitrate
(mg/1 NO3) | | 2.1 | 8.0 | 0.1 | Total
nitrate
(mg N/l) (1 | Nitrate
(mg N/l) (| | 0.47 | 0.18 | 0.02 | Discharge
(cfs) | | 107 | 1430 | 75 | 79 | 1920 | 265 | 118 | 674 | 410 | 66 | 94 | 123 | 437 | 68 | 79 | 70 | 536 | 112 | 260 | 26 | 108 | 32 | 159 | 300 | 28 | 546 | 630 | 87 | 100 | | Date | | 7-Jul | 18-May | 17-Aug | 21-Oct | 5-May | 7-Jul | 13-Oct | 11-Apr | 20-Jun | 1-Nov | 27-Jun | 25-Sep | 4-Jun | 24-Sep | 12-Dec | 25-Mar | 23-Jun | 18-Sep | 2-Jun | 20-Oct | 25-May | 9-Nov | 12-Jul | 23-May | 23-Oct | 6-May | 14-May | 5-Nov | 8-Jul | | Year | | | | | 1970 | | | | | | | | | 1974 | | | | | | | | | | | | | | | | 1981 |